Sistemi Operativi

DEI PROCESSI

Sistemi Operativi 4.1 D. Talia - UNICAL

Processi

- Concetto di Processo
- Scheduling di Processi
- Operazioni su Processi
- Processi Cooperanti
- Concetto di Thread
- Modelli Multithread
- I thread in diversi S.O.

Sistemi Operativi 4.2 D. Talia - UNICAL

Concetto di Processo

- L'esecuzione di programmi ha diversi nomi in diversi contesti:
 - ➤ Sistemi Batch **job**
 - > Sistemi Time-sharing- processo o task
- I termini *job* e *processo* si usano spesso come sinonimi.
- **Processo**: un programma in esecuzione; l'esecuzione di un singolo processo avviene in maniera sequenziale.
- Un processo include:
 - > sezione testo (codice),
 - > il program counter,
 - > lo stack,
 - > la sezione dati.

Sistemi Operativi

4.3

D. Talia - UNICAL

Stato del Processo

- Durante la sua esecuzione un processo cambia il proprio stato che può essere:
 - > **new**: Il processo viene creato.
 - > running: Il processo (le sue istruzioni) è in esecuzione.
 - > waiting: Il processo è in attesa di un dato evento.
 - > ready: Il processo è pronto per essere eseguito.
 - > **terminated**: Il processo ha completato la sua esecuzione.

Sistemi Operativi 4.4 D. Talia - UNICAL

Diagramma di stato di un Processo

Sistemi Operativi 4.5 D. Talia - UNICAL

Process Control Block (PCB)

- Il PCB contiene l'informazione associata ad ogni processo:
 - > stato del processo
 - > program counter
 - > registri della CPU
 - > info sullo scheduling della CPU
 - > informazioni di memory-management
 - > informazioni di accounting
 - > stato dell'I/O.

Sistemi Operativi 4.6 D. Talia - UNICAL

Process Control Block (PCB) puntatore Stato del processo Program counter Registri limiti di memoria Lista dei file aperti . .

4.7

Sistemi Operativi

D. Talia - UNICAL

Code di Scheduling

- Coda dei processi l'insieme di tutti i processi nel sistema.
- **Ready queue** l'insieme dei processi in memoria centrale pronti per essere eseguiti.
- Coda del dispositivo l'insieme dei processi in attesa di usare un dispositivo. (Più code)
- I processi passano da una coda all'altra mentre cambiano stato.

Sistemi Operativi 4.9 D. Talia - UNICAL

Ready Queue e code dei dispositivi di I/O queue header PCB₇ PCB₂ head ready queue tail registers registers mag unit 0 mag head PCB₁₄ PCB₆ tape PCB₃ unit 1 head disk unit 0 PCB_c erminal head unit 0 tail Sistemi Operativi

Diagramma di accodamento

Sistemi Operativi 4.11 D. Talia - UNICAL

Scheduler

- In un sistema possono esistere più scheduler (es. sistemi batch):
- Scheduler a lungo termine (or job scheduler) seleziona i processi da inserire nella *ready queue* (la coda dei processi pronti).
- Scheduler a breve termine (or CPU scheduler) seleziona tra i processi pronti quelli che devono essere eseguiti.

Sistemi Operativi 4.12 D. Talia - UNICAL

Scheduler a medio termine

- In alcuni sistemi time-sharing esiste uno **scheduler a medio termine** che gestisce i processi pronti in memoria centrale. (**swapper**)
- In alcuni casi rimuove i processi dalla memoria (**swap-out**) per riportarli in memoria (**swap-in**) quando sarà possibile.
- Questo migliora l'utilizzo della memoria in caso di una alta richiesta di esecuzione di processi.

Sistemi Operativi 4.13 D. Talia - UNICAL

Scheduler a medio termine

Sistemi Operativi 4.14 D. Talia - UNICAL

Schedulers

- Lo scheduler a breve termine è invocato molto frequentemente (millisecondi) ⇒ (deve essere veloce).
- Lo scheduler a lungo termine è invocato non molto spesso (secondi, minutei) ⇒ (può essere lento).
- Lo scheduler a lungo termine controlla il grado di multiprogrammazione (n° dei processi in memoria).
- I processi possono essere classificati come:
 - processi I/O-bound basso uso della CPU e elevato uso dell'I/O.
 - processi CPU-bound elevato uso della CPU e basso uso dell'I/O.

Sistemi Operativi 4.15 D. Talia - UNICAL

Context Switch

- **Context switch**: operazione di passaggio da un processo all'altro da parte della CPU.
- Il tempo impiegato per il context-switch time è un costo: il sistema non effettua lavoro utile per nessun processo utente.
- Il tempo di context switch dipende dal supporto offerto dall'hardware.

Sistemi Operativi 4.16 D. Talia - UNICAL

Operazioni sui Processi: Creazione

- Un processo qualsiasi può creare altri processi come suoi figli i quali possono creare altri processi, e cosi via.
- Il sistema operativo crea i processi utente come processi figli.
- Possibile condivisione di risorse:
 - > processi padri e figli condividono le risorse.
 - Un processo figlio condivide una parte delle risorse del padre.
 - > Processi padri e figli non condividono risorse.
- Approcci di esecuzione:
 - > Processi padri e figli eseguono concorrentemente.
 - > Il padre rimane in attesa della terminazione dei figli.

Sistemi Operativi 4.17 D. Talia - UNICAL

Creazione

- Spazio di indirizzi:
 - > Il processo figlio viene duplicato dal processo padre.
 - > I processo figlio ha un proprio codice.
- Esempio: UNIX
 - fork : system call che crea un nuovo processo copiando lo spazio del padre.
 - > **exec:** system call per sostituire allo spazio degli indirizzi un nuovo programma.
- Esempio: Windows NT
 - > due modelli: con e senza duplicazione.

Sistemi Operativi 4.18 D. Talia - UNICAL

Albero dei processi in UNIX

Sistemi Operativi 4.19 D. Talia - UNICAL

Terminazione di un processo

- Un processo esegue l'ultima istruzione e chiede al sistema operativo di terminare (exit).
 - > risultati dal figlio al padre (tramite **wait**).
 - > Le risorse del processo sono dealloccate dal sistema operativo.
- Un processo può eseguire la terminazione dei propri figli (tramite **abort**) perché:
 - > Il processo figlio non è più utile.
 - > il figlio ha usato risorse in eccesso.
 - > Il processo padre termina.
 - Molti sistemi non permettono ai figli di eseguire quando il processo padre termina.
 - ❖ Terminazione a cascata.

Sistemi Operativi 4.20 D. Talia - UNICAL

Processi Indipendenti o Cooperanti

- I *processi indipendenti* non interagiscono con altri processi durante la loro esecuzione.
- *I processi cooperanti* influenzano o possono essere influenzati da altri processi. Il comportamento dipende anche dall'ambiente esterno.
- Vantaggi della cooperazione:
 - > Condivisione dell'informazione
 - > Velocità di esecuzione
 - Modularità
 - > Convenienza.

Sistemi Operativi 4.21 D. Talia - UNICAL

Processi Cooperanti

- *I processi cooperanti* possono interagire tramite:
 - > Scambio esplicito di dati,
 - > Sincronizzazione su un particolare evento.
 - Condivisione dell'informazione.
- I sistemi operativi offrono meccanismi per realizzare queste diverse forme di cooperazione.
- Ad esempio:
 - > send e receive
 - > semafori
 - > monitor
 - > chiamata di procedura remota
- Alcuni linguaggi offrono anche meccanismi di cooperazione (es: Java).

Sistemi Operativi 4.22 D. Talia - UNICAL

Thread

- Un **thread**, detto anche processo leggero, è una unità di esecuzione che consiste di un program counter, lo stack e un insieme di registi.
- Un thread condivide con altri thread la sezione codice, la sezione dati, e le risorse che servono per la loro esecuzione.
- Un insieme di thread associati prendono il nome di **task**.
- Un **processo** equivale ad un task con un unico thread.
- I thread rendono più efficiente l'esecuzione di attività che condividono lo stesso codice.

Sistemi Operativi 4.23 D. Talia - UNICAL

Thread

- Il context switch tra thread è molto più veloce.
- Un sistema operativo composto da thread è più efficiente.
- I thread non sono tra loro indipendenti perché condividono codice e dati.
- E' necessario che le operazioni non generino conflitti tra i diversi thread di un task.

Sistemi Operativi 4.24 D. Talia - UNICAL

Task con thread singoli e multipli

Sistemi Operativi 4.25 D. Talia - UNICAL

Benefici

- Velocità di risposta
- Condivisione di risorse
- Economia
- Uso di architettura parallele (multiprocessore)

Sistemi Operativi 4.26 D. Talia - UNICAL

Thread utente

- Generalmente esistono thread di utente (user threads) e thread di sistema (kernel threads)
- Nei thread di utente la gestione è fatta tramite una libreria d thread
- I thread utente sono implementati sopra il kernel.
- Esempi
 - POSIX Pthreads
 - Mach *C-threads*
 - Solaris threads

Sistemi Operativi 4.27 D. Talia - UNICAL

Kernel Threads

- I thread di sistema sono implementati e gestiti dal kernel.
- La gestione dei thread del kernel è più flessibile.
- Esempi
 - Windows 95/98/NT/2000
 - Solaris
 - Tru64 UNIX
 - Linux

Modelli di Multithreading

- Alcuni S.O. implementano sia thread di sistema che thread di utente.
- Questo genere differenti modelli di gestione dei thread:
 - Molti-ad-Uno
 - > Uno-ad-Uno
 - > Molti-a-Molti

Sistemi Operativi 4,29 D. Talia - UNICAL

Modello Molti-ad-Uno

- Più user thread sono mappati su un singolo kernel thread.
- Usato nei sistemi che non supportano kernel threads.

Sistemi Operativi 4.30 D. Talia - UNICAL

Modello Uno-ad-Uno

- Ogni user thread è associato ad un kernel thread.
- Esempi:
 - Windows 95/98/NT/2000
 - OS/2

Sistemi Operativi 4.31 D. Talia - UNICAL

Many-to-Many Model

- Molti user thread possono essere associati a diversi kernel threads.
- Permette al sistema operativo di creare un numero sufficiente kernel thread.

Sistemi Operativi

D. Talia - UNICAL

Pthreads

- Pthread è un modello basato sull'API standard POSIX (IEEE 1003.1c)per la creazione e la sincronizzazione di thread.
- Le API specificano il comportamento della libreria dei thread, ma non sono una sua implementazione.
- Esempi di primitive: pthread_create(), pthread_join(), pthread_exit()
- Usato in diverse versioni di UNIX.

Sistemi Operativi 4.33 D. Talia - UNICAL

Solaris 2 Threads

Oltre ai thread utente e ai thread di sistema in Solaris esiste un livello intermedio (processi lightweigth) che sono associati a thread utente.

Sistemi Operativi 4.34 D. Talia - UNICAL

Processo Solaris

Oltre alle normali informazioni un processo Solaris contiene le informazioni sui processi lightweight associati.

Sistemi Operativi 4.35 D. Talia - UNICAL

Thread di Windows 2000

- Ogni thread utente è associato ad un thread del kernel (modello uno-ad-uno).
- Ogni thread contiene
 - un identificatore del thread
 - un insieme di registri
 - uno stack utente e uno stack kernel
 - un'area di memoria privata del thread
- Con le fibre Windows fornisce anche un modello molti-amolti.

Sistemi Operativi 4.36 D. Talia - UNICAL

Thread di Linux

- Linux usa il termine *task* per indicare sia *processi* sia *thread*.
- Tuttavia per la creazione di un thread definisce la system call clone().
- **Clone()** permette ad un task figlio di condividere lo spazio di indirizzi del task genitore.
- Tramite un insieme di flag è possibile specificare il livello di condivisione tra i task padre e figlio.

Sistemi Operativi 4.37 D. Talia - UNICAL

Thread Java

- Java offre la possibilità di usare i thread che possono essere implementati :
 - > estendendo la classe Thread,
 - > Implementando l'interfaccia Runnable.
- Il metodo **start()** è usato per creare un nuovo thread.
- I thread in Java sono eseguiti e gestiti dalla JVM.

Sistemi Operativi 4.38 D. Talia - UNICAL

Digramma di stato di un Thread Java

Sistemi Operativi 4.39 D. Talia - UNICAL

Domande

- Descrivere le variazioni di stato di un processo che effettua molte operazioni di I/O.
- Elencare le differenza principali tra i processi e i thread.
- Discutere le differenze tra i diversi modelli di gestione dei thread.
- Quali sono le differenze principali tra thread utente e therad kernel?
- Quale è la differenza tra una fork() e una clone()?

Sistemi Operativi 4.40 D. Talia - UNICAL