Universidade de São Paulo Instituto de Ciências Matemáticas e de Computação Departamento de Sistemas de Computação

SSC 140 - SISTEMAS OPERACIONAIS I

Aula 10 - Threads

Profa. Sarita Mazzini Bruschi

Slides de autoria de Luciana A. F. Martimiano 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

2

Threads

- Um processo tradicional (pesado) possui um contador de programas, um espaço de endereço e apenas uma <u>thread</u> de controle (ou fluxo de controle);
- Multithreading: Sistemas atuais suportam múltiplas
 threads de controle, ou seja, pode fazer mais de uma tarefa
 ao mesmo tempo, servindo ao mesmo propósito;

a) Três processos


Thread Processo

b) Um processo com três threads


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

Threads

- Thread é uma entidade básica de utilização da CPU.
 - Também conhecidos como processos leves (lightweight process ou LWP);
- Processos com múltiplas threads podem realizar mais de uma tarefa de cada vez;
- Processos são usados para agrupar recursos; threads são as entidades escalonadas para execução na CPU
 - A CPU alterna entre as threads dando a impressão de que elas estão executando em paralelo;


.

Thread 2 Thread 1 Thread 3 Thread 1's stack Cada thread tem sua pilha de execução

Threads

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

- Compartilhamento de recursos;
- Cooperação para realização de tarefas;


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 threads são sempre de um mesmo usuáro

8

Threads

- □ 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 CPUs.

Threads

- Considere um servidor de arquivos:
 - Recebe diversas requisições de leitura e escrita em arquivos e envia respostas a essas requisições;
 - Para melhorar o 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 requisições;

10

Threads

- Considere um 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 → tempo;
 - Com múltiplas threads, muitas imagens podem ser requisitadas ao mesmo tempo melhorando o desempenho;


11

Threads

- 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;

Threads

- □ Tipos de threads:
 - Em modo usuário (espaço do usuário): implementadas por bibliotecas no espaço do usuário:
 - □ Criação e escalonamento são realizados sem o conhecimento do kernel:
 - Sistema Supervisor (run-time system): coleção de procedimentos que gerenciam as threads;
 - Tabela de threads para cada processo
 - Cada processo possui sua própria tabela de threads, que armazena todas a informações referentes à cada thread relacionada àquele processo;


Threads em modo usuário

- □ Tipos de threads: Em modo usuário
- Vantagens:
 - □ Alternância de threads no nível do usuário é mais rápida do que alternância no kernel;
 - Menos chamadas ao kernel são realizadas;
 - □ Permite que cada processo possa ter seu próprio algoritmo de escalonamento;
 - Tem como vantagem poder ser implementado em Sistemas Operacionais que não têm threads
- Principal desvantagem:
 - □ Processo inteiro é bloqueado se uma thread realizar uma chamada bloqueante ao sistema;


Implementação de threads


- □ Implementação em espaço de usuário:
 - Problemas:
 - Como permitir chamadas bloqueantes se as chamadas ao sistema são bloqueantes e essa chamada 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
 - Uma thread pode não permitir que o processo escalonador do processo tenha sua vez


Tipos de Threads


- □ Tipos de threads:
 - Em modo kernel: suportadas diretamente pelo
 - Criação, escalonamento e gerenciamento são feitos pelo kernel;
 - □ Tabela de threads e tabela de processos separadas;
 - as tabelas de threads possuem as mesmas informações que as tabelas de threads em modo usuário, só que agora estão implementadas no kernel;


Threads Estados: executando, pronta, bloqueada; Comandos para manipular threads: Thread_create; Thread_exit; Thread_wait; Thread_yield (permite que uma thread desista voluntariamente da CPU);

Implementação

Java

- Classe Threads
- A própria linguagem fornece suporte para a criação e o gerenciamento das threads, as quais são gerenciadas pela JVM e não por uma biblioteca do usuário ou do kernel.
- □ C
 - Biblioteca Ptreads
 - Padrão POSIX (IEEE 1003.1c) que define uma API para a criação e sincronismo de threads; não é uma implementação

25

Threads em Java Primeira maneira de criação

- Criação da thread:
 - Definir uma nova classe derivada da classe Thread
 - Redefinir o método run()
- A definição dessa nova classe não cria a nova thread
 - A criação é feita através do método start()
 - □ Aloca memória e inicializa uma nova thread na JVM
 - Chama o método run(), tornando a thread elegível para ser executada pela JVM

26

Threads em Java Exemplo

```
class Worker1 extends Thread {
 public void run() {
 System.out.println("Eu sou uma thread criada");
 }
}

public class First {
 public static void main(String args[]) {
 Thread runner = new Worker1();
 runner.start();
 System.out.println("Eu sou a thread principal");
 }
}
```

27

Threads em Java Segunda maneira de criação

- Criação da thread
 - Definição de uma classe que implemente a interface Runnable.

```
public interface Runnable
{
 public abstract void run();
}
```

- Definição de um método run()
- A implementação da classe Runnable é semelhante à extensão, exceto que "extends Thread" é substituído por "implements Runnable"

28

Threads em Java Segunda maneira de criação

- Como a nova classe não estende Threads, ela não tem acesso aos métodos estáticos ou de instância, como por exemplo, o método start(), da classe Thread
- Porém, um método start() ainda é necessário, pois é ele que cria uma nova thread de controle
- Um novo objeto Thread deve ser criado, recebendo um objeto Runnable em seu construtor
- Quando a thread é criada com o método start(), a nova thread inicia a execução no método run() do objeto Runnable.

29

Threads em Java Exemplo

```
class Worker2 implements Runnable
{
 public void run() {
 System.out.println("Eu sou uma thread criada");
 }
}

public class Second
{
 public static void main(String args[]) {
 Thread thrd = new Thread(new Worker2());
 thrd.start();
 System.out.println("Eu sou a thread principal");
 }
}
```

Threads em C PThreads Programa principal thread1 proc1(&arg): Código da thread return(&status); pthread_join(thread1, NULL, *status); Thread pode ser desunid (detached) join não é necessário

Threads em C PThreads

- pthread_create (thread,attr,start_routine,arg)
 - thread: identificador único para a nova thread retornada pela função.
 - attr: Um objeto que pode ser usado para definir os atributos (como por exemplo, prioridade de escalonamento) da thread. Quando não há atributos, define-se como NULL.
 - start_routine: A rotina em C que a *thread* irá executar quando for criada.
 - arg: Um argumento que pode ser passado para a start_routine. Deve ser passado por referência com um casting para um ponteiro do tipo void. Pode ser usado NULL se nenhum argumento for passado.

32

Threads em C PThreads PThread Join A rotina pthread_join() espera pelo término de uma thread específica for (i = 0; i < n; i++)

for (i = 0; i < n; i++)
 pthread_create(&thread[i], NULL, (void *) slave, (void *) &arg);
// código thread mestre
// código thread mestre
for (i = 0; i < n; i++)
 pthread_join(thread[i], NULL);</pre>

```
Threads em C

PThreads

Detached Threads (desunidas)

Pode ser que uma thread não precisa saber do término de uma outra por ela criada, então não executará a operação de união. Neste caso diz-se que o thread criado é detached (desunido da thread pai)

Programa principal

pthread_create();

Thread

Término

Término

Término

Término
```

```
*FILE: hello.c

*FILE: hello.c

*FILE: hello.c

*PILE: hello.c
```

```
Threads em C
PThreads

int main(int argc, char *argv[]) {
 pthread_t threads[NUM_THREADS];
 int rc;
 long t;
 for(I=0;t<NUM_THREADS;t++) {
 printf("In main: creating thread %Id\n", t);
 rc = pthread_create(&threads[1], NULL, PrintHello, (void *)t);
 if (rc) {
 printf("ERROR; return code from pthread_create() is %d\n", rc);
 exit(-1);
 }
 pthread_exit(NULL);
 }
```

Referências

- □ PThreads
 - https://computing.llnl.gov/tutorials/pthreads/