Gestione dei Processi

117

Processo

- Un sistema operativo esegue una varietà di programmi:
 - Sistemi batch lavori o jobs
 - Sistemi in time-sharing programmi utente o tasks
- I termini job e process sono usati quasi intercambiabilmente
- **Processo** un programma in esecuzione; l'esecuzione del programma deve procedere in modo sequenziale
- Un processo include:
 - program counter
 - stack
 - sezione dati

Sistemi Operativi A.A 2020/2021 118

Process Control Block (PCB) Informazioni associate al processo Stato del processo Program counter Contenuto registri CPU Informazioni per lo scheduling della CPU Informazioni per la gestione della memoria Informazioni di accounting Informazioni sullo stato dell'I/O Informazioni sullo stato dell'I/O

Code per lo scheduling dei processi

- **Job queue** insieme di tutti i processi del sistema
- **Ready queue** insieme di tutti i processi che risiedono in memoria pronti e in attesa di essere eseguiti
- Device queues insieme di processi in attesa di un I/O su device
- Processi migrano tra le varie code

Sistemi Operativi A.A 2020/2021 123

123

Ready Queue e varie I/O Device Queues PCB₇ PCB₂ ready registers registers tape unit 0 PCB₁₄ PCB₆ PCB₃ disk unit 0 PCB₅ terminal tail UNIVERSITÀ DINFO DISIT FIRENZE

Schedulers

- Scheduler a lungo termine (o job scheduler) in un sistema batch seleziona quali processi tra quelli in attesa devono essere portati nella ready queue
- Scheduler a breve termine (o CPU scheduler) seleziona quale processo deve essere eseguito e allocato sulla CPU

Scheduling a medio termine eliminare dalla memoria processi parzialmente eseguiti

Serve ad eliminare dalla memoria processi parzialmente eseguiti riducendo il grado di multiprogrammazione

127

Schedulers (Continua)

- Scheduler a breve termine è invocato molto frequentemente (millisecondi) ⇒ (deve essere veloce)
- Scheduler a lungo termine è invocato di rado (secondi, minuti) ⇒ (può essere lento)
- Lo scheduler di lungo termine controlla il grado di multiprogrammazione
- I processi possono essere:
 - A prevalenza di I/O (I/O-bound) passa più tempo a fare I/O che computazioni
 - A prevalenza di CPU (CPU-bound) spende più tempo a fare computazioni

UNIVERSITÀ DINFO DISIT

Sistemi On sensi i A A 2020 (2021 129

Cambio di contesto

- Quando la CPU viene assegnata ad un altro processo, il sistema deve salvare lo stato del processo e caricare lo stato del nuovo processo (context-switch)
- Il cambio di contesto comporta un calo delle prestazioni; il sistema non fa nessun lavoro utile alla computazione mentre effettua il cambio di contesto
- Il tempo impiegato dipende dal supporto hardware

Sistemi Operativi A.A 2020/2021 129

129

Creazione dei processi

- Processo genitore (parent) crea processi figli (children), che a loro volta creano altri processi, formando un albero di processi (process tree)
- Condivisione delle risorse (es. file aperti), si hanno 3 possibilità:
 - Processo genitore e processi figli condividono tutte le risorse
 - I processi figli condividono con i genitori alcune risorse
 - Processi genitori e figli non condividono nessuna risorsa
- Esecuzione, si hanno 2 possibilità:
 - Processo genitore e figli sono eseguiti in concorrenza
 - Processo genitore aspetta fino alla terminazione dei processi figli

Sistemi Operativi A.A 2020/2021 130

Creazione dei processi (Continua)

- Spazio indirizzi (memoria), due possibilità:
 - Processo figlio ha un duplicato del processo padre
 - Processo figlio creato con un programma caricato dentro

UNIX:

- La chiamata di sistema fork crea un nuovo processo duplicato del padre, l'unica cosa che cambia tra padre e figlio è il valore ritornato da fork: padre ritorna id del processo figlio nel figlio ritorna 0
- La chiamata di sistema exec viene usata dopo una fork per sostituire lo spazio di memoria con quello di un nuovo programma

istemi Operativi A.A 2020/2021 131

131

Creazione dei processi UNIX

UNIVERSITÀ DINFO DISIT

istemi Operativi A.A 2020/2021 132

Programma C che crea un processo separato

```
#include <stdio.h>
 #include <unistd.h>
 #include <wait.h>
 int main()
 pid_t pid; /* process id */
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait (NULL);
 printf ("Child Complete");
 exit(0);
UNIVERSITÀ DINFO
```

133

Un albero di processi su Solaris

Terminazione dei processi

- Un processo esegue la sua ultima istruzione e chiede al sistema di terminarsi (exit)
 - Fornisce il valore risultato al processo padre che lo riceve dalla wait
 - Le risorse del processo sono rilasciate dal sistema operativo
- Un processo genitore può terminare l'esecuzione dei processi figli (abort)
 - Se il compito assegnato al figlio non è più richiesto
 - Se il processo padre termina:
 - Alcuni sistemi operativi non permettono ai figli di continuare se il processo padre termina
 - Tutti i figli sono terminati terminazione a cascata
 - Altri sistemi operativi assegnano i figli al processo iniziale
- Processo Zombie: un processo figlio terminato ma che ha ancora pid e PCB per poter dare risultato al processo padre tramite wait()

Sistemi Operativi A.A 2020/2021 135

135

Unix/Linux

- Altre funzioni disponibili:
 - getpid() ritorna l'identificatore del processo attualmente in esecuzione
 - getppid() ritorna l'dentificatore del processo padre
 - execv(char* path, char*[] args)
 - **execve**(char* path, char*[] args, char*[] env);

Sistemi Operativi A.A 2020/2021 136

Input/Output dei processi

- In UNIX ma anche in Windows i processi eseguiti da riga di comando hanno associato:
 - **uno stream di input** (una sequenza indefinita di caratteri) dal quale il processo legge i dati da processare
 - uno stream di output dove il processo scrive i risultati
 - **uno stream di errori** dove il processo scrive eventuali errori occorsi durante l'elaboarazione
- I processi si possono comporre connettendo lo stream di output di uno sullo stream di input di un altro, usado una pipe (tubo)
- Es
 - ls | grep ^a | wc -l

istemi Operativi A.A 2020/2021 137

137

Gestione processi in Java

Il metodo exec della classe **RunTime** permette di eseguire un processo. Esempio (su Windows):

Process p =
RunTime.getRunTime().exec("notepad.exe");

System.out.println("attendo che finisca...");

p.waitFor(); // attende che il processo generato finisca System.out.println("finito!");

 In java l'esecuzione diretta di nuovi processi limita la portabilità della applicazione (se possibile meglio usare i thread)

Sistemi Operativi A.A 2020/2021 138

Gestione processi in Java

- Tramite l'oggetto Process si può accedere agli stream di input/output del processo in esecuzione
 - p.getInputStream()//stream per accedere all'output del processo
 - p.getOutputStream()//stream per fornire input al processo
 - p.getErrorStream()
 //stream per accedere all'stderror del processo
- Inoltre si può terminare il processo tramite metodo destroy
 - p.destroy()

Sistemi Operativi A.A 2020/2021 139

139

Esempio

```
class TestProcess1 {
 static public void main(String[] args) {
 try {
 Process p = Runtime.getRuntime().exec("notepad.exe");
 System.out.println("attendo 5 sec...");
 Thread.sleep(5*1000); //aspetta 5 secondi
 p.destroy();
 } catch(IOException e) {
 e.printStackTrace();
 } catch(InterruptedException e) {
 e.printStackTrace();
 }
 }
 }
}

Sistemi Operativi AA 2020/2021 140
```

```
Esempio
class TestProcess2 {
 Esegue comado dir
 static public void main(String[] args) {
 da riga di comando (cmd.exe)
 Process p = Runtime.getRuntime().exec("cmd /c dir");
 InputStream is = p.getInputStream(); //stream per prendere output comando dir
 BufferedReader br = new BufferedReader(new InputStreamReader(is, "Cp850"));
 String line;
 Codifica caratteri
 while((line = br.readLine()) != null)
 accentati usata da
 System.out.println(":> "+line);
 Stampa le righe prodotte
 windows
 in uscita dal comado dir
 p.waitFor();
 } catch (IOException | InterruptedException ex) { ex.printStackTrace(); }
 }
```

141

Processi Cooperativi

- Processo indipendente un processo che non viene influenzato e non influenza l'esecuzione di altri processi
- Processo cooperativo un processo che può influenzare e può essere influenzato da altri processi
- Vantaggi di processi cooperativi
 - Condivisione di informazioni
 - Velocizzazione delle elaborazioni
 - Modularità
 - Convenienza

Sistemi On small i A A 2020 (2021 142

InterProcess Communication (IPC)

- Meccanismi usati dai processi per comunicare e sincronizzare le loro azioni
- Due modelli principali per lo scambio di informazioni tra processi:
 - **Memoria condivisa** viene creata una zona di memoria condivisa tra due o più processi
 - Scambio di messaggi
- I moderni sistemi operativi spesso forniscono entrambe le modalità.
 - Memoria condivisa, più efficiente, usata per scambiare grandi quantità di dati
 - Scambio di messaggi, meno efficienti, utili per sincronizzare processi

Sistemi Operativi A.A 2020/2021 143

143

InterProcess Communication (IPC)

- IPC fornisce due operazioni di base:
 - **send**(*messaggio*) messaggio a grandezza fissa o variabile
 - receive(messaggio)
- Se i processi *P* e *Q* vogliono comunicare, devono:
 - Stabilire un canale di comunicazione tra loro
 - Scambiare messaggi tramite send/receive
- Implementazione del canale di comunicazione:
 - Livello fisico (es. memoria condivisa, hardware bus)
 - Livello logico (es. proprietà logiche)

Sistemi Operativi A.A 2020/2021 145

145

Comunicazione diretta

- I processi devono nominarsi esplicitamente:
 - **send** (*P, message*) invia messaggio al processo *P*
 - receive(Q, message) riceve un messaggio dal processo Q
- Proprietà logiche del canale di comunicazione
 - Canale stabilito automaticamente
 - Un collegamento viene stabilito tra due processi comunicanti
 - Tra due coppie di processi esiste esattamente un collegamento
 - Il collegamento può essere unidirezionale, ma di solito è bidirezionale

Sistemi Operativi A.A 2020/2021 146

Comunicazione indiretta

- Messaggi sono diretti e ricevuti da una porta o mailbox
 - Una porta ha un id univoco
 - I processi possono comunicare solo se condividono una porta
- Proprietà del collegamento
 - Collegamento stabilito solo se i processi condividono una porta in comune
 - Un collegamento può essere associato a più processi
 - Ogni coppia di processi può condividere molti collegamenti
 - Collegamento può essere unidirezionale o bidirezionale

Sistemi Operativi A.A 2020/2021 147

147

Comunicazione indiretta

- Operazioni
 - Creare una nuova porta
 - Inviare e ricevere messaggi tramite una porta
 - Distruggere una porta
- Le primitive definite sono del tipo:

send(*A, message*) - invia un messaggio alla porta A **receive**(*A, message*) - riceve un messaggio dalla porta A

Sistemi Operativi A.A 2020/2021 148

Comunicazione indiretta

- Condivisione di una porta
 - P_1 , P_2 , e P_3 condividono la porta A
 - P_1 , invia; P_2 and P_3 ricevono
 - Chi prende il messaggio?
- Possibili soluzioni
 - Permettere che una porta possa essere associata al più a due processi
 - Permettere che solo un processo alla volta possa eseguire la receive su una porta
 - Permettere al sistema di decidere arbitrariamente a quale processo inviare il dato, al processo inviante viene notificato quale processo ha ricevuto il messaggio.

Sistemi Operativi A.A 2020/2021 149

149

Sincronizzazione

- L'invio/ricezione di messaggi può essere bloccante o non bloccante
- Bloccante è considerato sincrono
 - **Invio bloccante:** il processo viene bloccato fino a che il messaggio non viene ricevuto
 - **Ricezione bloccante:** il processo viene bloccato fino a che un messaggio è disponibile
- Non bloccante è considerato asincrono
 - Invio non bloccante: il processo invia il messaggio e continua
 - Ricezione non bloccante: il processo riceve un messaggio valido o un messaggio nullo

Sistemi Operativi A.A 2020/2021 150

Code di messaggi

- Coda di messaggi associata al collegamento:
 - Capacità zero 0 messaggi
 Processo inviante deve aspettare il ricevente (rendezvous)
 - 2. **Capacità limitata** lunghezza finita di *n* messaggi Processo inviante deve aspettare se la coda è piena
 - 3. **Capacità illimitata** lunghezza infinita Processo inviante non aspetta mai

Sistemi Operativi A.A 2020/2021 151