Prozesse

und

Threads

BS-I / Prozesse & Threads

Cl. Schnörr / HM

1. Einführung und Übersicht

2. Prozesse und Threads

- 3. Interrupts
- 4. Scheduling
- 5. Synchronisation
- 6. Interprozesskommunikation
- 7. Speicherverwaltung

BS-I / Gliederung Cl. Schnörr / HM

Gliederung

Prozesse und Threads

Übersicht:

Prozesse:

- ➤ Wozu Prozesse ?
- ➤ Was ist ein Prozeß
- > Verwaltung von Prozessen
- ➤ Prozeßzustände
- ➤ Prozesslisten
- > Prozesshierarchien
- ➣
- ➤ Praxisbeispiele + Ergänzungen

Threads:

- ➤ Was ist ein Thread?
- > Thread-Realisierungen
- > Prozesse und Threads erzeugen
- ➤ Unterschiede Prozesse / Threads
- > ULT
- **≻** KLT
- > Thread-Zustände
- ➤ Prozesse und Threads
- ➤ Praxisbeispiele + Ergänzungen
- > Prozesserzeugung
- > Threads im Kernel

Wozu Prozesse?

Single-Tasking / Multitasking:

- Wie viele Programme laufen gleichzeitig ?
 - Beispiel MS-DOS: 1 Programm
 - Betriebssystem startet und aktiviert Shell: COMMAND.COM
 - Eingabe von Befehlen
 - falls kein interner Befehl:
 - Programm laden und ausführen
 - Return zu COMMAND.COM nach Ende
- ==> Kein Wechsel zwischen Programmen
- ==> Keine Nutzung mehrerer CPUs möglich

Single-Processing / Multi-Processing:

Neuere BS fähig zu Multi-Tasking/-Processing und können mehrere CPUs nutzen (Concurrency)

==> Konzept eines Prozesses notwendig

Was ist ein Prozeß?

Prozess:

- ein Programm ausgeführt/laufend im Rechner (Task)
- abgeschottet von anderen Prozessen
- erfordert zusätzliche Verwaltungsdaten
- das BS wählt Prozesse aus und weist ihnen CPUs zu (Scheduling)

Weitere Vorteile von Prozessen:

- > übersichtlichere Programmstruktur
- "Besitz" von Ressourcen (ressource ownership)
- > Privilegien- und Rechtevergabe

Prozess im Detail

- eigener (virtueller) Adressraum
- Programmkode
- aktuelle Daten:
- > Programmvariable
- Konstanten
- Befehlszähler Programm-Counter (PC)
- Stacks und Stack-Pointer
- Inhalt der Hardware-Register (Prozess-Kontext)
- Heap-Speicher

BS-I / Prozesse & Threads / Prozesse

Cl. Schnörr / HM

Verwaltung von Prozessen

Prozesslisten/-tabelle:

- Informationen über alle Prozesse und ihre Zustände
- je Prozess ein Process-Control-Block (PCB):
 - ➤ Identifier (PID)
- > Registerwerte inkl. PC
- Speicherbereich
- ➤ Liste offener Dateien und Sockets
- > Informationen wie
 - Vater-PID
 - letzte Aktivität
 - Gesamtlaufzeit
 - Priorität
 - **•** ...

- Daten: dynamisch erzeugt
- Stack: Verwaltung der Funktionsaufrufe
- Stack und Daten "wachsen aufeinander zu"

BS-I / Prozesse & Threads / Prozesse

Cl. Schnörr / HM

Prozeßzustände

Prozesszustände:

laufend / running: gerade aktiv

bereit / ready: würde gerne laufen

blockiert/blocked: wartet auf I/O

• suspendiert: vom Anwender unterbrochen

schlafend/sleeping: wartend auf Signal (IPC)

ausgelagert / swapped: Daten nicht im RAM

Zustandsübergänge:

Prozeßlisten

Prozeßhierarchien

- Prozesse erzeugen einander
- Erzeuger heißt Vaterprozess (parent) der andere Kindprozess (child)
- Kinder sind selbständig (eigener Adreßraum etc.)

Nach Prozess-Ende: Rückgabewert an Vater

Beispiel:

- > Start von emacs auf in der bash-Shell (cygwin)
- > PID = 5016
- ➤ PPID = 4908 = PID der bash (Vater)

```
schnoerr@clsnb: ~ 3% emacs test.txt &
[1] 5016
schnoerr@clsnb: ~ 4% ps
  PID PPID PGID WINPID TTY UID STIME COMMAND
  4908 1560
 4908
 2956 pty1 1001 02:24:51 /usr/bin/bash
  2820 4908
 2820
 3260 pty1 1001 02:31:37 /usr/bin/ps
 1036 pty1 1001 02:31:33 /hd/Textverarbeitung/emacs/bin/emacs
  5016
 4908
 5016
```

BS-I / Prozesse & Threads / Prozesse

Cl. Schnörr / HM

Praxisbeispiele und Ergänzungen

BS-I / Prozesse & Threads

Cl. Schnörr / HM

Praxis: einige Kommandos

```
Beispiel: &, ps, pstree, jobs, fg, bg, ctrl-Z
schnoerr@clsnb: ~ 16% emacs test.txt &
```

```
[3] 6032
schnoerr@clsnb: ~ 17% ps
 PID PPID PGID WINPID TTY UID STIME COMMAND
 6032 5016 6032
 5148 pty1 1001 10:10:43 /hd/Textverarbeitung/emacs/bin/emacs
  5016 5152 5016
 5060 pty1 1001 10:02:28 /usr/bin/bash
  6012 5016 6012
 1092 pty1 1001 10:10:52 /usr/bin/ps
  5152 2260 5152
 2460 pty0 1001 10:02:27 /usr/bin/rxvt
  2260
 932 2260
 5528 pty0 1001 10:01:49 /usr/bin/bash
 1 932
 932 ? 1001 10:01:49 /usr/bin/mintty
 932
schnoerr@clsnb: ~ 18% pstree -Glsp
?(1)---mintty(932)---bash(2260)---rxvt(5152)---bash(5016)-|-emacs(6032)
 --pstree(5284)
schnoerr@clsnb: ~ 19% ps | grep emacs
  6032 5016 6032
 5148 pty1 1001 10:10:43 /hd/Textverarbeitung/emacs/bin/emacs
schnoerr@clsnb: ~ 20% jobs
[3]+ Running
 emacs test.txt &
schnoerr@clsnb: ~ 21% fg 3
emacs test.txt
```

ctrl-Z: suspendiert Job im Vordergrund, mit bg dann wieder "running"

Signale:

```
schnoerr@clsnb: ~ 26% kill -1
1) SIGHUP
 2) SIGINT
 3) SIGQUIT
 4) SIGILL
 5) SIGTRAP
 6) SIGABRT
 7) SIGEMT
 8) SIGFPE
 9) SIGKILL
 10) SIGBUS
11) SIGSEGV
 13) SIGPIPE
 14) SIGALRM
 15) SIGTERM
 12) SIGSYS
16) SIGURG
 17) SIGSTOP
 18) SIGTSTP
 19) SIGCONT
 20) SIGCHLD
21) SIGTTIN
 22) SIGTTOU
 23) SIGIO
 24) SIGXCPU
 25) SIGXFSZ
26) SIGVTALRM
 27) SIGPROF
 28) SIGWINCH
 29) SIGPWR
 30) SIGUSR1
31) SIGUSR2
 32) SIGRTMAX
schnoerr@clsnb: ~ 30% kill -s 9 6032
schnoerr@clsnb: ~ 31%
[1]+ Killed
 emacs test.txt
```

Praxis: Signale

Signale:

> STOP: unterbrechen > CONT: fortsetzen

> TERM: beenden ➤ KILL: abschießen

disown: Verbindung zum Vater lösen weitere Infos: ManPages

man signal

man kill

Praxis: fork (1)

```
Neuer Prozess: fork()
 //Kindprozess (Child) erzeugen
int pid = fork()
if ( pid == 0 ) {
 printf( "Ich bin das Kind mit pid=%d\n", getpid() );
else if (pid > 0) 
 printf( "Ich bin der Vater, mein Kind hat die pid=%d\n", pid );
 printf( "Error: fork() war nicht erfolgreich\n" );
 > pstree | grep simple
 ... -bash---simplefork---simplefork
 > ps -w | grep simple
 25684 pts/16 S+
 0:00 ./simplefork
 0:00 ./simplefork
 25685 pts/16 S+
```

Cl. Schnörr / HM

Cl. Schnörr / HM

Praxis: fork (2)

```
Start eines Programms mit fork() und exec():
```

```
int pid = fork()
 //Kindprozess (Child) erzeugen
if (pid == 0)
 execl( "/usr/bin/gedit", "/etc/fstab", (char *)0 );
 //Kind startet gedit
} else if ( pid > 0 ) {
 printf( "Ich bin der Vater, es sollte der Editor starten\n", pid );
} else {
 printf( "Error: fork() war nicht erfolgreich\n" );

 Syntax: exec(filename, argv, envp) <-> Child: main(argc, argv)

 Andere Betriebssysteme of nur "spawn", z.B.
```

BS-I / Prozesse & Threads / Prozesse / Praxis

WinExec("notepad.exe", SW NORMAL);

Cl. Schnörr / HM

//Sohnprozess abspalten

Praxis: fork (3)

Warten auf Kind-Prozess: wait()

BS-I / Prozesse & Threads / Prozesse / Praxis

```
int pid = fork()
 //Kindprozess (Child) erzeugen
int status;
if ( pid == 0 ) {
 printf( "Ich bin das Kind mit pid=%d\n", getpid() );
} else if ( pid > 0 ) {
 printf( "Ich bin der Vater, mein Kind hat die pid=%d\n", pid );
 wait( & status );
 //exit status des Kind-Prozesses
} else {
 printf( "Error: fork() war nicht erfolgreich\n" );
```

Praxis: fork (4)

Abfrage, ob Programmstart über fork(), exec() erfolgreich war:

```
#include <errno.h>
int pid = fork();
int errno2:
if (pid == 0)
 execl( "/bin/date", 0 );
 errno2 = errno;
 perror();
 printf( "Fehlerkode errno = %d\n", errno2);
} else ...
- perror(): Fehlermeldung in lesbarem Format
- errno: globale Fehlervariable
```

- siehe auch waitpid(): warten auf Kinder aus eigener Prozessgruppe

Praxis: fork (5)

Abbruch aller Kind-Prozesse:

- 1. Shell wird mit exit verlassen:
 - -> Kind-Prozesse laufen weiter
- 2. Shell wird gewaltsam geschlossen (z.B. kill, Fenster schließen)
 - --> Kind-Prozesse werden auch beendet

BS-I / Prozesse & Threads / Prozesse / Praxis

Cl. Schnörr / HM

Threads

Was ist ein Thread?

- Aktivitätsstrang in einem Prozess
- einer von mehreren
- gemeinsamer Zugriff auf Daten des Prozesses
- aber: separat pro Thread
- ➤ Befehlszähler (PC)
- Stack
- Stack Pointer
- > Hardware-Register
- Kernel-Threads:
- Prozess-Scheduler verwaltet diese
- User-Level-Threads:
 - User-Level-Bibliothek verwaltet diese

Thread im Detail

- eigener (virtueller) Adressraum
- Programmkode
- aktuelle Daten:
 - Programmvariable
- Konstanten
- Befehlszähler Programm-Counter (PC)
- Stacks und Stack-Pointer
- Inhalt der Hardware-Register (Prozess-Kontext)
- Heap-Speicher

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Prozesse und Threads

Prozesse und Threads erzeugen

Warum Threads?

- Multi-Prozessor-System: mehrere Threads echt gleichzeitig aktiv
- ist ein Thread durch I/O blockiert, arbeiten andere weiter
- Logisch parallele Abläufe --> einfachere Programmstruktur mit Threads möglich
- aber:
 - gesonderte Behandlung gemeinsamer Daten notwendig
- > Compiler kann logische Fehler aus Nebenläufigkeit nicht erkennen --> Verantwortung des Entwicklers

Beispiele (1)

Zwei Aktivitätsstränge:

```
Ohne Threads:
while (1) {
  rechne_etwas();
  if ( benutzereingabe(x) ) {
 bearbeite eingabe(x);
```

```
Mit Threads:
T1:
 T2:
while (1) {
 while (1) {
  rechne alles();
 if ( benutzereingabe(x) ) {
 bearbeite_eingabe(x);
```

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Beispiele (2)

Serverprozess, der viele Anfragen bearbeitet:

- Prozess öffnet Port
- Für jede eingehende Verbindung:
 - > erzeuge Thread, der die Anfrage bearbeitet
- Nach Verbindungsabbruch: Thread beenden
- Vorteil:
 - keine aufwendige Erzeugung von Prozessen notwendig!

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Unterschiede Prozesse / Threads (1)

- Parallelverarbeitung wahlweise mit mehreren Prozessen / Threads
- Unterschiede:
- > Aufwand zur Prozesserzeugung vergleichsweise hoch
- Austausch / Kommunikation untereinander:
 - Prozesse:
 - kein gemeinsamer Speicher
 - Austausch z.B. über Nachrichten, IPC, Dateizugriffe
 - Shared-Memory (muss extra angelegt und verwaltet werden)
 - Threads:
 - gemeinsamer Speicher
 - Austausch z.B. durch direkte Zugriffe auf gemeinsame Variablen

Unterschiede Prozesse / Threads (2)

Zwei Prozesse:

Zwei Threads:

User-Level Threads

- für BS, die kein Thread-Konzept kennen, BS verwaltet nur Prozesse
- Programm bindet Thread-Bibliothek ein, zuständig für
 - > Erzeugen, Auflösen
 - > Scheduling vom Anwender beeinflußbar
- sehr effizient:
 - > keine Systemaufrufe:
 - keine User-Mode / Kerne-Mode Wechsel
- Nachteile:
 - wenn ein Thread wegen I/O wartet, dann der ganze Prozess
 - --> blockierende System-Calls zu vermeiden
- keine Nutzung mehrerer CPUs über BS möglich

BS-I / Prozesse & Threads / Threads

CI. Schnörr / HM

25

Kernel-Level Threads

- BS kennt und verwaltet Threads
 - Erzeugen
 - Auflösen
 - Scheduling
- I/O eines Threads blockiert nicht die übrigen
- aufwendig:
- Kontext-Wechsel zwischen Threads ähnlich komplex wie für Prozesse

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Gemischte / kombinierte Thread-Typen

- beide Ansätze kombiniert:
 - > KL-Threads und UL-Threads
- Thread-Bibliothek verteilt ULTs auf KLTs
 - > z.B. I/O-Anteile auf einem KLT
- Vorteile beider Konzepte:
- I/O blockiert nur einen KLT
- Wechsel zwischen ULTs effizient
- SMP (Symmetric Multi-Prozessing):
- > mehrere CPUs effektiv parallel nutzen

Vorteile UL-Thread-Bibliotheken

Welche Vorteile bieten ULT noch?

- weit verbreitet und standardisiert, z.B.
- Posix-Threads (libpthread.a)
- ➤ Thread-Klasse im neuen C++-Standard
- vereinheitlichtes API für multithreaded-Anwendungen (<-> Portierbarkeit)
- einfache Variation von Scheduling-Parameter:
- > Kontext zur Verteilung der CPU-Zeit: Prozess- oder System-weit
- > Thread-Priorität
- Scheduling-Politik: prioritäts- oder auch zeitgesteuert
- Nachteile:
- > zeitgesteuertes Scheduling effizient nur mittels Systemaufrufe

Thread-Zustände

Thread-Zustände:

- laufend, bereit, blockiert wie bei Prozessen
- Prozess-Zustände
- suspended,
- sleeping,
- swapped etc nicht auf Threads übertragbar
- darum nur drei Thread-Zustämde

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Prozesse und Threads

Keine "Vater-" oder Kind-Threads"

- POSIX-Threads kennen keine Verwandtschaft
- zum Warten auf Thread ist Thread-Variable notwendig

Unterschiedliche Semantik

- Prozess erzeugen mit fork():
 - > erzeugt zwei (fast) identische Prozesse
- beide setzen Ausführung an gleicher Stelle fort (nach fork())
- Thread erzeugen mit pthread_create(..., fkt, ...):
- > Thread springt in angegebene Funktion
- euzeugender Prozess f\u00e4hrt nach pthread_create() fort

Posix- vs. Kernel-Thread:

- clone() erzeugt einen Kernel-Thread.
 Dieser ist nicht gleich einem Posix-Thread
- Posix-Bibliothek muss gewünschtes Standard-Verhalten über Linux-Kernel-Threads implementieren

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Andere Thread-APIs (6)

Prozess mit mehreren Threads

• OMP-Threads:

 $\label{eq:pragma} \mbox{\tt \#pragma omp parallel for num_threads(NCPU) schedule(static,chunkSize)} \\ \mbox{\tt for (long i = 0; i < elems; ++i) {}} \\ \mbox{\tt ...} \\ \mbox{\tt }$

- Thread-Klasse im C++0x-Standard
 - > Abbildung auf pthreads oder andere betriebssystemspezifische Threads
 - > --> einheitliches API
- Java-Threads

Spezialitäten: Prozesserzeugung

Wichtigste Datei in Kernelguellen: kernel/fork.c (enthält u.a. copy process())

- Aufrufkette: fork() -> clone() -> do_fork() -> copy_process()
- task_struct enthält Prozessliste
- opy_process():
 - dup_task_struct():
 - neuer Kernel-Stack
 - thread info Struktur
 - task_struct-Eintrag
 - ➤ Kind-Status auf TASK_UNINTERRUPTIBLE
 - copy_flags():PF FORKNOEXEC
 - > get_pid(): neue PID für Kind vergeben
 - > je nach clone()-Parametern
 - offene Dateien, Signal-Handler, Prozess-Speicherbereiche etc. kopieren oder gemeinsam nutzen
 - verbleibende Rechenzeit aufteilen (-> Scheduler)
- danach: aufwecken, starten (Kind kommt vor Vater dran)

Spezialitäten: Threads im Kernel (1)

- Linux verwendet gleiche Verwaltungsstrukturen (task list) für Prozesse und Threads
- Thread: Prozess, der sich mit anderen Prozessen bestimmte Ressourcen teilt:, z.B.
 - virtueller Speicher
 - offene Dateien
- Jeder Thread hat task_struct und sieht für Kernel wie ein Prozess aus

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Spezialitäten: Threads im Kernel (2)

- Thread-Erzeugung: auch über clone()
- einfach andere Aufrufparameter:
 - Prozess:
 - clone(SIGCHLD, 0);
 - > Thread:
 - clone (CLONE_VM | CLONE_FS | CLONE_FILES | CLONE_SIGHAND, 0);
 - vm: virtual memory
 - fs: z.B. Arbeitsverzeichnis, umask, root-Verzeichnis des Prozesses
 - files: offene Dateien
 - sighand: Signal Handler

BS-I / Prozesse & Threads / Threads

Cl. Schnörr / HM

Praxisbeispiele

Praxis: Linux pthreads (1)

pthread-Bibliothek (POSIX-Threads/Standard):

	Thread	Prozess
Erzeugen	pthread_create()	fork()
Auf Ende warten	pthread_join()	wait()

Neuer Thread:

pthread_create() erhält als Argument eine Funktion, die eigenständig in neuem Thread läuft

Auf Thread-Ende warten:

pthread_join() wartet auf bestimmten Thread

- Deklarationen einfügen: #include <pthread.h>
- Kompilieren und einbinden: g++ -lpthread -o prog prog.cc
- Anm.: Portierungen auch für Windows

Praxis: Linux pthreads (2)

```
pthread-Bibliothek: pthread_create():
```

1. Thread-Funktion definieren:

```
void * thread fkt( void * arg ) {
 return ...;
```

2. Thread erzeugen und starten:

```
pthread_t thread;
if ( pthread create( &thread, NULL, thread fkt, NULL ) ) {
 printf("Fehler bei Thread Erzeugung\n");
 abort()
```

BS-I / Prozesse & Threads / Threads / Praxis

Cl. Schnörr / HM

Cl. Schnörr / HM

Praxis: Linux pthreads (3)

```
pthread-Bibliothek: pthread_join():
```

1. Thread-Funktionen definieren:

```
void * thread fkt 1( void * arg ) { ... }
void * thread fkt 2( void * arg ) { ... }
```

2. Threads erzeugen und starten:

```
pthread_t tid1, tid2;
 pthread_create( &tid1, NULL, thread_fkt_1, NULL ) );
 pthread create( &tid2, NULL, thread fkt 2, NULL ) );
3. Auf Ende der Threads warten:
```

```
pthread join(tid1, NULL);
 //thread 1 beendet
pthread join(tid2, NULL);
 //thread 2 beendet
```

BS-I / Prozesse & Threads / Threads / Praxis

Cl. Schnörr / HM

Praxis: Linux pthreads (4)

```
Beispiel zur Verkehrsanalyse:
```

```
while (...) {
 Object * ptr = new Object();
 // Receive data from another process and store it in *ptr
 while ( (rc = pthread_create( &thread_id, NULL, thr_proc,
 (void *)ptr )) ) {
 // error treatment
 } /*while*/
 pthread_detach( thread_id );
} /*while*/
void * thr_proc( void * ptr ) {
 // process data in *ptr
 // transmit result to next process
 delete (Object *)ptr;
 return NULL;
}
```

Praxis: Linux pthreads (5a)

```
Was gehört nicht zum Thread-Kontext?
```

```
int thread_cnt = 0;
while (...) {
 Object * ptr = new Object[100];
 while ( thread_cnt > 20 ) sleep( 1 );
 pthread_create( &thread_id, NULL, thr_proc, (void *)ptr );
 pthread_detach( thread_id );
} /*while*/
void * thr_proc( void * ptr ) {
 static int i;
 thread cnt++;
 //ist zu synchronisieren
 for ( i=0; i < 100; ++i ) ((Object *)ptr)[i].init();
 delete [] (Object *)ptr;
 thread_cnt--;
 //ist zu synchronisieren
 return NULL;
}
```

Praxis: Linux pthreads (5b)

```
Was gehört nicht zum Thread-Kontext?
 ptr verweist auf Heap (Prozess-
 Kontext), Nutzung per
int thread cnt = 0;
 Programmlogik ausschließlich in
while (...) {
 jeweils einem Thread
 Object * ptr = new Object[100];
 while ( thread_cnt > 20 ) sleep( 1 );
 pthread_create( &thread_id, NULL, thr_proc, (void *)ptr );
 pthread_detach( thread_id );
 static Variablen nicht auf Stack
} /*while*/
 thread cnt und ptr global definiert
void * thr_proc( void * ptr ) {
 static int i;
 thread_cnt++;
 //ist zu synchronisieren
 for ( i=0; i < 100; ++i ) ((Object *)ptr)[i].init();
 delete [] (Object *)ptr;
 thread_cnt--;
 //ist zu synchronisieren
 return NULL;
```

BS-I / Prozesse & Threads / Threads / Praxis

Cl. Schnörr / HM 41

Praxis: Linux pthreads (6)

Prozess mit mehreren Threads

- nur ein Eintrag in normaler Prozessliste
- Status: "I", multi-threaded
- über 'ps -eLF' Thread-Informationen

> NLWP: Number of light weight processes

> LWP: Thread ID

```
> ps auxw | grep thread
 PID %CPU %MEM
USER
 VSZ RSS TTY
 STAT START
 TIME COMMAND
 12022 0.0 0.0 17976
 436 pts/15
 S1+ 22:58
 0:00 ./thread
esser
> ps -eLf | grep thread
UID
 PID PPID LWP C NLWP STIME TTY
 TIME CMD
esser
 12166 4031 12166
 0
 3 23:01 pts/15
 00:00:00 ./thread1
esser
 12166 4031 12167
 0
 3 23:01 pts/15
 00:00:00 ./thread1
 12166 4031 12177 0
 3 23:01 pts/15
 00:00:00 ./thread1
esser
```

BS-I / Prozesse & Threads / Threads / Praxis

Cl. Schnörr / HM