


75-08 Sistemas Operativos Lic. Ing. Osvaldo Clúa 2010

Facultad de Ingeniería Universidad de Buenos Aires

Procesos en Windows


EPROCESS

- Executive Process (bloque de control)
 - Es la representación de un proceso para Windows.
 - Son varias estructuras relacionadas.


75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

Detalle del EPROCESS y del PEB


Flujo de CreateProcess

- Abrir el archivo imagen (.exe).
- Crear el proceso.
- Crear el thread inicial.
- Notificar al Windows Susbsystem.
 - Termina la inicialización del thread (Carga de DLLs, etc).
- · Comenzar la ejecución del programa.

Abrir el archivo imagen

- · Definir la prioridad con la que se va a crear el proceso.
- · Asociar el proceso a un Desktop.
- Verificar las políticas de seguridad (si el usuario tiene permitido correr esa imagen)
- Asociar el proceso con un subsistema (Win16, Win32, WoW, DOS)
 - Invocar la imagen correspondiente si no es la nativa.
 - Si hay un intérprete predefinido en el Registry (un debugger o un Just in Time Compiler), invocarlo.

Crear el Proceso

- Preparar el bloque EPROCESS.
- · Preparar el espacio inicial de direcciones.
- Crear el bloque KPROCESS
- Mapea los recursos del executive al espacio de direcciones (Ntdll.dll, Nat. Language, etc).
- Prepara el PEB.
- Encadena el EPROCESS (aunque todavía no puede ejecutar).

Crear el Thread Inicial

- Incrementa la thread count del proceso.
- Prepara un Executive Thread Block (ETHREAD) y le asigna un id.
- Prepara un Thread Environment Block (TEB)
- Mapea la dirección de comienzo.
- Inicializa prioridades y características que dependen del sistema (afinidad, seguridad)


Notificar al Subsistema (Windows en este ejemplo)

- Crea las estructuras para que CRSS lo maneje.
- · Prepara el bloque W32PROCESS.
- Muestra el cursor de "starting" por 7 segundos.
 - Si el proceso no crea una ventana, vuelve al cursor original.

Pasos finales

- Inicializa el Heap y demás estructuras de runtime.
- Carga las DLLs necesarias ...
 - y las inicializa llamando a su entry-point DLL_PROCESS_ATTACH.
 - si es .net interpreta los XML asociados a las DLL (o assemblies).
- Prepara un Asynchronous Process Call (APC) para comenzar la ejecución.


ETHTREAD


CreateThread

- Función Win32 en Kernel32.dll.
- · Crea el stack e inicializa el contexto.
- Inicializa ETHREAD.
- Deja al thread en ready.
- · Al resumir la ejecución
 - Ejecuta los "Pasos Finales" de la creación de un proceso.

Usando el Process Explorer para ver la actividad de un Thread (Totalcmd.exe)


Estados de un Thread


Algunos estados del diagrama

- Standby esperando por un determinado procesador
 - Solo un thread por procesador puede estar en standby.
- Waiting a la espera de algún evento.
- Transition Ready pero sus estructuras no están en memoria.


El Scheduler

- Está repartido por el Kernel.
 - Colectivamente se lo conoce como Dispatcher.
 - Utiliza Prioridades.
 - Los threads corren por un quantum de tiempo.
 - Es apropiativo (preemptive).
 - Trabaja a nivel de threads sin tener en cuenta al proceso

El Quantum

- Su valor es 3* ticks de reloj
 - con cada tick se decrementa en 3 si el thread esta running y en 1 si esta waiting.
 - 6 para el Workstation, 36 para el Server.
 - Se puede ajustar entre ciertos límites.
 - Interactúa con la prioridad.

Eligiendo un Quantum


Idle Thread

- Tambien conocido como Idle Process,
 System Process o Idle.
- Se lo activa cuando no hay threads listos para ejecutarse
 - Verifica y termina los DPC (Defered
 Procedure Call) que hubiera.
 - Habilita interrupciones
 - Depués de un tiempo llama a las rutinas de ahorro de energía.

Multiprocesadores

- Cualquier thread corre en cualquier CPU (a menos que se especifique affinity)
 - Se trata de mantenerlos en la misma CPU (soft affinity).
 - No hay un Master Processor.
- A partir de 2003 hay una cola ready por CPU y se tiene en cuenta NUMA.