

Fire de Executie

Sisteme de Operare, Curs 8

Gata!

Fire de Executie

Sisteme de Operare, Curs 8

Gata!

Cum implementam un Server de Web?

Cerinte

Serveste un numar arbitrar de clienti Fiecare client poate cere oricate pagini (HTTP 1.1) Mentine statistici: nr. total de pagini vizionate, numarul total de clienti, octeti cititi, etc.

Implementare Secventiala

```
while (1){
 int s = accept(ls);
 fname = read_request(s);
 while (fname){
 read_and_send_file(fname);
 update_stats();
 fname = read_request(s);
```

Probleme

Probleme

Un singur client simultan Ineficient chiar si cu un singur procesor


```
while (1){
 int s = accept(ls);
 fname = read_request(s);
 while (fname){
 read_and_send_file(fname);
 update_stats();
 fname = read_request(s);
```

Probleme

Alternative

olosind Procese

```
(1){
int s = accept(ls);
if (fork()==0){

PREZE = read_request(s);
```

Implementare Asincrona

```
while (1){
 int s = accept(ls);
 add_client(s);
 select(...);
 for (c:clients){
 if (FD_ISSET(c.s)){
 fname = read_request(s);
 }
}
```

FoloSind Procese

```
while (1){
 int s = accept(ls);
 if (fork()==0){
 fname = read_request(s);
 while (fname){
 read_and_send_file(fname);
 update_stats();
 fname = read_request(s);
 } else { ... }
```


Probleme

Cum actualizam statisticile?
Cost mare pentru pornire
proces

Implementare Asincrona

```
while (1){
 int s = accept(ls);
 add_client(s);
 select(...);
 for (c:clients){
 if (FD_ISSET(c.s)){
 fname = read_request(s);
 c.d = open(fname,...);
 c.status = read_file;
 //...
 } else if (FD_ISSET(c.d)){
 read(c.d, buf, 1000);
 send(c.s,buf,1000);
```


Probleme

Trebuie sa tinem stare pentru fiecare client Greu de implementat

Am dori o primitiva SO care:

Executa secvential un set de intructiuni Este usor de pornit / oprit Partajeaza date cu usurinta

FoloSind Thread-uri


```
while (1){
 int s = accept(ls);
 pthread_create (&t, NULL,(void *) &cnt, (void *) &s);
void* clnt(void* p){
 int s = *(int*)p;
 char* fname = read_request(s);
 while (fname){
 read_and_send_file(fname);
 update_stats();
 fname = read_request(s);
```


Fir de executie (thread)

O secventa de control în cadrul unui proces Executa secvential un set de instructiuni

Un proces are unul sau mai multe thread-uri care partajeaza resursele sale

Ce partajeaza thread-urile?

variabilele globale (.data, .bss) fisierele deschise spatiul de adresa masca de semnale

Ce Nu partajeaza thread-urile? registrele stiva program counter/Instruction pointer stare TLS (Thread Local Storage)

Procese

Grupeaza resurse

Fisiere, lucru retea Spatiu adrese Fire de executie

VS.

thread-uri

Abstractizeaza executia

Stiva

Registri

Program Counter

Avantaje thread-uri

Timp de creare mai mic decat al proceselor Timp mai mic de schimbare context Partajare facila de informatie Utile chiar si pe uniprocesor

Dezavantaje thread-uri

Daca moare un thread, moare tot procesul Nu exista protectie la partajarea datelor Probleme de sincronizare Prea multe thread-uri afecteaza performanta!

Operatii cu thread-uri

- Lansarea in executie
- Incetarea executiei
- Terminare fortata (cancel)
- Asteptare (join)
- Planificare

Posix Threads

Figure Despited:

Feach proceeds this
All peths created distractions fined other
Fiderit

— individuality of (initials officials)
— largers (initials officials)
— min officials)

Thresholvers in MindoWS

National service

Valuation service

- infollowin

- control is need obsolo

Posix Threads

Folosit pe sistemele Unix API pentru crearea si sincronizarea thread-urilor Folosire

- inclus header-ul (#include <pthread.h>)
- legarea bibliotecii (-lpthread)
- man 7 pthreads

API PThreads

```
pthread_t tid;
pthread_create(&tid, NULL, threadfunc, (void*)arg);
pthread_exit(void* ret);
pthread_join(pthread_t tid, void** ret);
pthread_cancel(pthread_t tid);
```


Thread-uri in Linux

Suport in kernel pentru task-uri (struct task_struct)
Procesele si thread-urile sunt task-uri
planificabile independent

NPTL (New Posix Thread Library)

- implementare pthreads (1:1)
- foloseste apelul de sistem clone
- thread-urile sunt grupate in acelasi grup
- getpid intoarce thread group iD

clone

Specific Linux Folosit de fork si NPTL Diferite flag-uri specifica resursele partajate

- CLONE_NEWNS
- CLONE_FS, CLONE_VM, CLONE_FILES
- CLONE_SIGHAND, CLONE_THREAD

Thread-uri in Windows

Model hibrid: suport in kernel

Fibre: fire de executie in user-mode

- planificate cooperativ
- blocarea unei fibre blocheaza firul de executie

API Windows

HANDLE CreateThread(...)
ExitThread
WaitForSingleObject / MultipleObjects
GetExitCodeThread
TerminateThread
TlsAlloc
TlsGetValue/TlsSetValue

Implementare thread-uri

User-level

O biblioteca de thread-uri ofera suport pentru crearea, planificarea si terminarea thread-urilor

Mentine o tabela cu fire de executie: PC, registre, stare pentru fiecare fir

Nucleul "vede" doar procese, nu si thread-uri Mai multe fire de executie sunt planificate cu un sigur proces

Avantaje

Dezavantaje

Kernel

Suport in kernel pentru creare, terminare si planificare Model unu-la-unu

Avantaie

Fara probleme la apeluri blocante sau page faults Pot fi planificate pe sisteme multiprocesor

Dezavantajo

Crearea si schimbarea de context este mai lenta

User-level

O biblioteca de thread-uri ofera suport pentru crearea, planificarea si terminarea thread-urilor

Mentine o tabela cu fire de executie:

PC, registre, stare pentru fiecare fir Nucleul "vede" doar procese, nu si thread-uri Mai multe fire de executie sunt planificate cu un sigur proces

Thread-uri implementate user-level

Mai multe fire de executie sunt mapate pe acelasi fir de executie din kernel

Avantaje

Usor de integrat în SO: nu sunt necesare modificari Pot oferi suport multithreaded pe un SO fara suport multithreaded Schimbare de context rapida: nu se executa apeluri de sistem în nucleu Aplicatiile pot implementa planificatoare în functie de necesitati

Dezavantaje

Un apel de sistem blocant blocheaza întreg procesul:

cum rezolvam?

Un page-fault blocheaza tot procesul

Planificare cooperativa

Multe aplicatii folosesc apeluri de sistem oricum

Kernel

Suport in kernel pentru creare, terminare si planificare Model unu-la-unu

Avantaje

Fara probleme la apeluri blocante sau page faults Pot fi planificate pe sisteme multiprocesor

Dezavantaje

Crearea si schimbarea de context este mai lenta

Implementare thread-uri in kernel

Un kernel thread pentru fiecare thread utilizator

Hibrid

Sincronizare

Thread-urile ofera acces la date comune
Accesul trebuie mediat pentru a implementa
programe corecte
Chiar si programele cu un singur thread pot crea
probleme!

Dar cele cu mai multe thread-uri?

The read control of the control of t

Exemplu

```
int total_bytes;
void update_statics(int j){
 total_bytes += j;
void signal_handler(){
 update_statistics(1);
```


Reentranta

O functie este reentranta daca poate fi executata simultan de mai multe ori, fara a afecta rezultatul

Conditii necesare:

- nu lucreaza cu variabile globale/statice
- apeleaza doar functii reentrante

Reentranta este importanta (mai ales) in programe cu un singur thread din cauza semnalelor!

Reentranta in practica

Multe functii de biblioteca seteaza variabila errno Sunt acestea reentrante?

Ceptade de traplementare!

**Ceptade de traplementare!*

**Ceptade traplementare!*

**Ceptade de traple

Depinde de implementare!

Anumite apeluri au versiuni reentrante: gethostbyname_r Activare cu macroul _REENTRANT

Thread safety

O functie este thread-safe daca poate fi apelata din mai multe thread-uri in acelasi timp

Strategii implementare

- acces exclusiv
- semafoare
- monitoare
- thread-local storage
- reentranta
- operatii atomice

Acces Exclusiv

Posix

pthread_mutex_init
pthread_mutex_destroy
pthread_mutex_lock
pthread_mutex_unlock

Win32 API

Create/OpenMutex
CloseHandle
ReleaseMutex
WaitForSingleObject
Initialize/DeleteCriticalSection
Enter/TryEnter/LeaveCriticalSection

Semafoare

POSIX

sem_t sem
sem_init
sem_destroy
sem_wait
sem_trywait
sem_post

Win32

HANDLE hSem CreateSemaphore CloseHandle WaitForSingleObject ReleaseSemaphore

Monitor

Operatii Monitor

Intrare: m.entry()

lesire: m.leave()

Semnalizare: m.signal(cond)

Asteptare: m.wait(cond)

Cozi de asteptare:

- pentru fiecare variabila conditie
- pentru intrare in monitor

Functionare Monitor

Un singur thread ruleaza in monitor la un moment dat La un apel wait:

- thread-ul se blocheaza
- iese din monitor, trece in coada de asteptare specifica
 Politici de planificare:
 - signal and wait
 - signal and continue

Hai sa formam APA

Thread-urile reprezinta atomi de hidrogen sau oxigen

- O molecula de apa se formeaza din doi atomi de hidrogen si unul de oxigen
- Daca exista doi atomi de hidrogen, vor astepta un atom de oxigen
- Daca exista un atom de oxigen, va astepta doi atomi de hidrogen

Implementare cu Semafoare

```
void oxygen(){
Semaphore hsem, osem;
 down(mutex);
 down(hsem);
void hydrogen() {
 up(hsem);
 down(hsem);
 down(osem);
 up(osem);
 up(osem);
 bond();
 up(mutex);
 bond();
```


Se poate implementa mai usor?

Observatii:

- excluderea mutuala ne trebuie cam tot timpul
- la fel si nevoie de a comunica intre thread-uri

Monitoarele combina aceste doua primitive in mod elegant

Apa: Implementare cu monitoare

```
Monitor m;
 void hydrogen(){
cond m.oxy_cond, m.hydro_cond;
 m.enter();
 h_count++;
void oxygen(){
 m.enter();
 if(h_count==2&&o_count>=1){
 o_count++;
 m.hydro_cond.signal();
 if (h_count>=2){
 h_count-=2;
 o_count--;
 m.oxy_cond.signal();
 m.hydro_cond.signal();
 m.hydro_cond.signal();
 o_count--;
 } else m.hydro_cond.wait().
 h_count-=2;
 m.leave();
 } else oxy_cond.wait();
 bond();
 m.leave();
 bond();
```


Cuvinte cheie

thread-uri resurse partajate POSIX Threads NPTL clone

user-level threads

kernel-level threads
hybrid threads
reentranta
thread safety
semafoare
monitoare
problema formarii apei