Processi e Thread

Il Concetto di Processo

Il processo è un programma in esecuzione.

- È l'unità di esecuzione all'interno del S.O.
- Solitamente, l'esecuzione di un processo è sequenziale (le istruzioni vengono eseguite in sequenza, secondo l'ordine specificato nel testo del programma)
- Un S.O. Multiprogrammato consente l'esecuzione *concorrente* di più processi.

Il Concetto di Processo

Programma = entità passiva Processo = entità attiva

Il processo è rappresentato da:

- codice (text) del programma eseguito
- Dati: variabili globali
- Program Counter
- Alcuni registri di CPU
- Stack: parametri, variabili locali a funzioni/procedure

Il Concetto di Processo

Processo = {codice, PC, registri, stack, dati}

Inoltre, a un processo possono essere associate delle risorse del sistema operativo; ad esempio:

- files aperti
- connessioni di rete
- accesso a dispositivi

•

Stati di un processo

Stati di un processo

Esempio: Unix/Linux

Zombie: il processo è terminato, ma è in attesa che il padre ne rilevi lo stato di terminazione.

Swapped: il processo (o parte di esso) è temporaneamente trasferito in memoria secondaria.

Stati di un Processo

- In un sistema multiprogrammato/monoprocessore:
 - un solo processo (al massimo) si trova nello stato running
 - più processi possono trovarsi negli stati ready e waiting:
 - necessità di strutture dati per mantenere in memoria le informazioni su processi in attesa
 - di acquisire la CPU (ready)
 - di eventi (waiting)

Descrittore di processo

Rappresentazione dei Processi Come vengono rappresentati i processi nel sistema operativo?

- Ad ogni processo viene associata una struttura dati (descrittore): Process Control Block (PCB).
- Il PCB contiene tutte le informazioni relative al processo:
 - Stato del Processo
 - Program Counter
 - Contenuto dei registri di CPU (SP, accumulatori, etc.)
 - Informazioni di scheduling (priorità, puntatori alle code, etc.)
 - Informazioni per la gestione della memoria (registri base, limite, etc.)
 - Informazioni relative all'I/O (risorse allocate, file aperti etc.)
 - Informazioni di accounting (tempo di Cpu utilizzato, etc.)

) ...

Process Control Block

stato del processo identificatore del processo PCregistri limiti di memoria file aperti

Il sistema operativo gestisce i PCB di tutti i processi, che vengono collocati all'interno di strutture dati del kernel (tipicamente, *code*).

Immagine di un processo

L'immagine di un processo è l'insieme delle aree di memoria e delle strutture dati associate al processo.

Tipicamente contiene:

- codice, dati, PC, registri, stack
- Strutture dati del kernel associate al processo:
 - PCB del processo
 - strutture dati associate a risorse allocate al processo (esempio: tabella dei file aperti)
 - ...

Non tutta l'immagine è accessibile in modo *user*.

- parte di utente: (dati, codice, stack)
- parte di kernel (PCB+ strutture dati del kernel) -> accesso mediante system calls

Quando un processo è nello stato *running*, è necessario che la sua immagine sia caricata in memoria;

negli altri stati, sono necessarie soltanto alcune informazioni (di solito, nel PCB):

se necessario, parte dell'immagine di un processo non in esecuzione può essere trasferita in memoria secondaria (swapping)

Scheduling dei processi

È l'attività mediante la quale il sistema operativo effettua delle scelte tra i processi, riguardo a:

- il caricamento in memoria centrale
- l'assegnazione della CPU

In generale, il sistema operativo compie tre diverse attività di scheduling:

- scheduling a breve termine (scheduling di CPU)
- scheduling a medio termine (swapping)
- [scheduling a lungo termine (scheduling dei job)]

Scheduler a lungo termine

Lo scheduler a lungo termine è quella componente del sistema che seleziona i programmi da eseguire dalla memoria secondaria per caricarli in memoria centrale (creando i corrispondenti processi):

- controlla il grado di multiprogrammazione (numero di processi contemporaneamente presenti nel sistema)
- è una componente importante dei sistemi batch multiprogrammati
- nei sistemi time sharing è l'utente che stabilisce direttamente il grado di multiprogrammazione : lo scheduler a lungo termine non è presente.

Scheduler a medio termine (swapper)

Il grado di multiprogrammazione non deve essere vincolato dalle esigenze di spazio dei processi

Swapping: trasferimento temporaneo in memoria secondaria di *processi* (di solito sospesi), in modo da consentire l'esecuzione di altri *processi*.

Scheduler a breve termine (o di CPU)

- È quella parte del S.O. che si occupa della selezione dei processi pronti a cui assegnare la CPU.
- Nei sistemi time sharing, allo scadere di ogni quanto di tempo, il sistema operativo:
 - decide a quale processo assegnare la CPU (scheduling di CPU)
 - effettua il cambio di contesto (context switch)

Cambio di Contesto

È la fase in cui l'uso della CPU viene commutato da un processo al successivo.

Quando avviene un cambio di contesto tra un processo P_i ad un processo P_{i+1} (cioè, P_i cede l'uso della CPU a P_{i+1}):

- 1. Salvataggio dello stato di P_i : il S.O. copia PC, registri, etc. del processo deschedulato P_i nel suo PCB
- 2. Ripristino dello stato di P_{i+1}: il S.O. trasferisce i dati del processo P_{i+1} dal suo PCB nei registri di CPU, che può così riprendere l'esecuzione.

Scheduling e Cambio di Contesto

Il cambio di contesto determina un costo computazionale aggiuntivo che dipende essenzialmente da:

- frequenza di commutazione della CPU (1/∆t)
- dimensione del PCB.
- Costo dei trasferimenti da/verso la memoria
 - esistono sistemi operativi che prevedono processi leggeri (threads), che hanno la proprietà di condividere codice e dati con altri processi:
 - dimensione del PCB ridotta
 - riduzione dell'overhead.

Scheduler della CPU

Lo scheduler a breve termine gestisce :

 la coda dei processi pronti (ready queue): contiene i PCB dei processi che si trovano nello stato Ready.

la strategia di gestione della *ready queue* dipende dalle *politiche* di scheduling adottate dal S.O.

Code di attesa

Il sistema gestisce I processi sospesi mediante code di attesa (una per ogni tipo di attesa: dispositivi I/O, timer,..): ognuna di esse contiene i PCB dei processi Waiting in attesa di un evento del tipo associato alla coda.

Diagramma di accodamento

Operazioni sui Processi

Ogni S.O. multiprogrammato prevede dei meccanismi per la gestione dei processi.

- Meccanismi necessari:
 - creazione
 - terminazione
 - interazione tra processi
- Sono operazioni privilegiate realizzate da system call

Creazione di Processi

 Un processo (padre) può richiedere la creazione di un nuovo processo (figlio).

→ gerarchie di processi.

Gerarchie di processi (es. Unix)

Relazione Padre-Figlio

Parametri:

concorrenza:

- » padre e figlio procedono in *parallelo* (es., Unix), oppure
- » il padre si sospende in attesa della terminazione del figlio

condivisione di risorse :

- » le risorse del padre (ad esempio, i file aperti) sono condivise con i figli (es. Unix), oppure
- » il figlio utilizza risorse soltanto se esplicitamente richieste da se stesso

spazio degli indirizzi :

- » duplicato: lo spazio degli indirizzi del figlio è una copia di quello del padre (es: fork() in Unix), oppure
- » differenziato: gli spazi degli indirizzi di padre e figlio contengono codice e dati diversi (es: VMS, exec() in Unix)

Processi Unix

Unix è un sistema operativo multiprogrammato a divisione di tempo: l'unità di computazione è il processo.

Caratteristiche del processo Unix:

- processo pesante con codice rientrante:
 - » dati non condivisi
 - » codice condivisibile con altri processi
- funzionamento dual mode:
 - » processi di utente (modo user)
 - » processi di sistema (modo kernel)
- diverse potenzialità e, in particolare, diversa visibilità della memoria.

Rappresentazione dei processi Unix

Il codice dei processi è rientrante: più processi possono condividere lo stesso codice (text):

- » codice e dati sono separati (modello a codice puro)
- » il S.O. gestisce una struttura dati globale in cui sono contenuti i puntatori ai codici utilizzati ed eventualmente condivisi) dai processi: text table.
- » L'elemento della text table si chiama text structure e contiene, ad esempio:
 - □ *puntatore* al codice (se il processo è *swapped*, riferimento a memoria secondaria)
 - □ numero dei processi che lo condividono

Text table: 1

Codice

elemento ∀ segmento di codice utilizzato

...

Rappresentazione dei processi Unix

- Process Control Block: il descrittore del processo in Unix e` mappato su 2 strutture dati:
 - Process Structure: informazioni necessarie al sistema per la gestione del processo (a prescindere dallo stato del processo)
 - User Structure: informazioni necessarie solo se il processo e` residente in memoria centrale

Process Structure

- contiene, tra l'altro, le seguenti informazioni:
 - » process identifier (PID): è un intero positivo che individua univocamente il processo nel sistema
 - » stato del processo
 - » puntatori alle varie aree dati e stack associati al processo
 - » riferimento indiretto al codice: la process structure contiene il riferimento all'elemento della text table associato al codice del processo
 - » informazioni di scheduling (es: priorità, tempo di CPU,etc)
 - » Riferimento al processo padre (PID del padre)
 - » Informazioni relative alla gestione di segnali (segnali inviati ma non ancora gestiti, maschere)
 - » Puntatori a processi successivi in code (ad esempio, ready queue)
 - » Puntatore alla User Structure

Rappresentazione dei processi Unix

 Process Structure: sono organizzate in un vettore: Process Table

Process table: 1 elemento per ogni processo

User Structure

Contiene le informazioni necessarie al S.O. per la gestione del processo, quando è residente:

- copia dei registri di CPU
- informazioni sulle risorse allocate (ad es. file aperti)
- informazioni sulla gestione di segnali (puntatori a handler, etc.)
- ambiente del processo: direttorio corrente, utente, gruppo, argc/argv, path, etc.

Immagine di un processo Unix

Immagine di un processo Unix

Componenti:

- process structure: è l'elemento della process table associato al processo (kernel, residente)
- text structure: elemento della text table associato al codice del processo (kernel, residente)
- area dati globali di utente: contiene le variabili globali del programma eseguito dal processo (user, swappable)
- stack, heap di utente: aree dinamiche associate al programma eseguito (user, swappable)
- stack del kernel: stack di sistema associato al processo per le chiamate a system call (kernel, swappable)
- user structure: struttura dati contenente i dati necessari al kernel per la gestione del processo quando è residente (kernel, swappable).

Rappresentazione di processi Unix

- Process Structure: informazioni necessarie per la gestione del processo, anche se questo è swappato in memoria secondaria.
- User Structure: il suo contenuto è necessario solo in caso di esecuzione del processo (stato running

PCB = Process Structure + User Structure

Processi "pesanti"

Processo = {codice, PC, registri, dati, stack...}

Quindi:

- processi diversi eseguono codici distinti
- processi diversi accedono a dati diversi
- i processi non condividono memoria

Il costo del cambio di contesto per processi pesanti può essere elevato (dimensione del descrittore, accessi in memoria).

"PROCESSI PESANTI" (heavy-weight processes)

Processi "leggeri" (threads)

Un thread è un'unità di esecuzione che condivide lo spazio di indirizzamento (dati e codice) con altri thread ad esso associati.

Task = insieme di threads che riferiscono lo stesso codice e gli stessi dati.

Thread

Un thread rappresenta un flusso di esecuzione all'interno di un processo pesante.

- Multithreading: molteplicità di flussi di esecuzione all'interno di un processo pesante.
- Tutti i thread definiti in un processo condividono le risorse del processo, risiedono nello stesso spazio di indirizzamento ed hanno accesso agli stessi dati.

Ogni thread ha:

- uno stato di esecuzione (running, ready, blocked)
- un contesto che è salvato quando il thread non è in esecuzione
- uno stack di esecuzione
- spazio di memoria statico per le variabili locali
- accesso alla memoria e alle risorse del processo pesante condiviso con gli altri thread.

Thread

codice e dati non sono caratteristiche del singolo thread, ma del task al quale appartiene:

```
Thread= {PC, registri, stack}
Task= {thread1, thread2,..., threadN, codice, dati}
```

Processi leggeri (threads)

Applicazione multithreaded.

Il processo pesante equivale a un task con un solo thread.

Proprieta' dei Threads

- Condivisione di memoria: a differenza dei processi (pesanti), un thread può condividere variabili con altri (appartenenti allo stesso task).
- Minor costo di context switch: il PCB di un thread non contiene alcuna informazione relativa a codice e dati
 - → il cambio di contesto <u>tra thread dello stesso task</u> ha un costo notevolmente inferiore al caso dei processi pesanti.
- Minor protezione: threads appartenenti allo stesso task possono modificare dati *gestiti* da altri threads.

Vantaggi

- maggiore efficienza: le operazioni di context switch, ed in generale di estione dei thread (creazione etc.) sono più economiche rispetto al caso dei processi.
- maggiori possibilità di utilizzo di architetture multiprocessore.

Alcuni sistemi operativi realizzano il concetto di thread (ad es: NT, GNU/<u>linux</u>, Solaris).

Possibilità di realizzazione:

- A livello utente (Andrew Carnegie Mellon, Java)
- A livello kernel (NT, OS2, LINUX, L4, Hurd)
- A entrambi i livelli (Solaris)

Realizzazione a livello utente

I thread vengono realizzati mediante librerie di funzioni che operano a livello **utente** e che forniscono il supporto alla *gestione e* sincronizzazione dei thread.

- Il sistema operativo *ignora la presenza dei thread* continuando a gestire solo i processi.
- il passaggio da un thread al successivo (nello stesso task) non richiede interruzioni al S.O. (maggior rapidità)
- il S.O. vede processi pesanti: minore efficienza
 - es: sospensione di un thread
 - Cambio di contesto tra thread di task diversi

Realizzazione a livello kernel

Il kernel del sistema si fa carico di tutte le funzioni per la gestione dei thread.

- A ciascuna funzione corrisponde una system call.
- Quando un thread si blocca, il S.O. può mettere in esecuzione un altro thread dello stesso processo.
- Soluzione *meno efficiente* della precedente.
- Possibilità di eseguire thread diversi appartenenti allo stesso processo su unità di elaborazione differenti (architettura multiprocessore).
- il S.O. gestisce direttamente i cambi di contesto:
 - tra threads dello stesso task (trasferimento di registri)
 - tra task
- il S.O. fornisce strumenti per la sincronizzazione nell'accesso di threads a variabili comuni.

Soluzioni Miste (es: Solaris 2):

- i threads possono essere realizzati a entrambi i livelli.
- Creazione di thread, politiche di assegnazione della CPU e sincronizzazione a livello utente.
- I thread a livello utente sono mappati in un numero (minore o uguale) di thread a livello nucleo.

Vantaggi:

- Thread della stessa applicazione possono essere eseguiti in parallelo su processori diversi.
- Una chiamata di sistema bloccante non blocca necessariamente lo stesso processo.

un thread per processo

più thread per processo

Processi multipli: un thread per processo

Processi multipli; più thread per processo

Linux: caratteristiche dei thread

In Linux l'unità di esecuzione è il thread.

Caratteristiche:

- Il thread e` realizzato a livello kernel (e` l'unita` di schedulazione)
- I thread vengono creati all'interno di un processo (task) per eseguire una funzione
- Ogni thread ha un PID che lo identifica univocamente :
 - Il sistema non realizza esplicitamente il task
 - Implicitamente: il task è il gruppo di thread discendenti da uno stesso thread
- Il kernel non "vede" i task, ma gestisce un insieme piatto di thread:difficoltà nella realizzazione di operazioni riferite a task (per esempio, invio di segnali a task)
- Gestione di thread:
 - System call native (ad esempio clone, per la creazione di thread): scarsa portabilità
 - Uso di librerie standard (Posix conformant): pthread
- Sincronizzazione (Posix):in aggiunta ai meccanismi tipici di Unix, sono disponibili strumenti per sincronizzare i thread negli accessi a dati condivisi: Lock, Semafori, Variabili condizione.

Interazione tra processi

I processi *possono*, in generale, interagire.

Classificazione:

- processi indipendenti: due processi P1 e P2 sono indipendenti se l'esecuzione di P1 non è influenzata da P2, e viceversa.
- processi interagenti: P1 e P2 sono interagenti se l'esecuzione di P1 è influenzata dall'esecuzione di P2, e/o viceversa.

Processi interagenti

Tipi di interazione:

- Cooperazione: l'interazione consiste nello scambio di informazioni, al fine di eseguire un'attività comune.
- Competizione: i processi interagiscono per sincronizzarsi nell'accesso a risorse comuni.

Processi interagenti

Supporto all'interazione:

l'interazione può avvenire mediante:

- memoria condivisa (modello ad *ambiente globale*): il sistema operativo consente ai processi (*threads*) di condividere variabili; l'interazione avviene tramite l'accesso dei processi interagenti a variabili condivise.
- scambio di messaggi (modello ad ambiente locale):i processi non condividono variabili e interagiscono mediante oppurtuni meccanismi di trasmissione/ricezione di messaggi; il sistema operativo prevede dei meccanismi a supporto dello scambio di messaggi.

Riferimenti Bibliografici

- Processi e thread:
 - Silbershatz, Galvin: Capitolo 4
 - Stallings: Capitoli 3 e 4
- Processi Unix:
 - Stevens: Advanced Programming in the Unix Environment