

Нижегородский государственный университет
им. Н.И.Лобачевского

Факультет Вычислительной математики и кибернетики

Операционные системы: *аспекты параллелизма*

Процессы и потоки

Линёв А.В.

2007

Тема обсуждения

- Программисты создают программы
- Пользователи запускают программы на исполнение
- Что представляет собой объект исполнения в ОС?

Объект исполнения

- Объект, представляющий прикладную программу в состоянии выполнения, включает
 - ❑ Адресное пространство, выделенное для выполнения программы
 - ❑ Код выполняющейся программы
 - ❑ Данные выполняющейся программы
 - ❑ Стек и указатель на его вершину (stack pointer, SP)
 - ❑ Выделенные ресурсы ОС (открытые файлы, установленные сетевые соединения и т.д.)
 - ❑ Программный счетчик (instruction pointer, IP), указывающий на следующую выполняемую инструкцию
 - ❑ Текущие значения регистров общего назначения
- Объект исполнения представлен двумя понятиями:
процесс и ***поток***

Процесс

- **Процесс** - абстракция, представляющая программу во время ее выполнения
- Процессу ОС выделяет ресурсы, необходимые для выполнения программы, например:
 - адресное пространство процесса содержит его программный код, данные и стек (или стеки)
 - файлы используются процессом для чтения входных данных и записи выходных
 - устройства ввода-вывода используются в соответствии с их назначением
- Процесс – пассивный объект – владелец ресурсов, контейнер для выполнения **ПОТОКОВ**

Поток / нить (thread)

- **Поток** - абстракция, представляющая последовательное выполнение команд программы, развертывающееся во времени
- Процесс может иметь несколько потоков
 - потоки совместно используют
 - глобальные и статические переменные (располагаются в регионе данных)
 - динамически распределяемую память (кучу)
 - системные ресурсы, выделенные процессу
 - каждый поток имеет свои собственные
 - программный счетчик (IP)
 - значения регистров
 - локальные переменные (т.е. свой собственный стек)
- Процесс - совокупность взаимодействующих потоков и выделенных ему ресурсов

Процессы и потоки

ОДИН ПОТОК
в процессе

UNIX
by
design

НЕСКОЛЬКО
ПОТОКОВ
в процессе

WinNT,
Linux,
Mach,
...

один процесс

несколько процессов

Процесс с одним потоком

Процесс с несколькими потоками

Зачем нужны процессы с несколькими потоками?

- Для параллельной обработки нескольких однотипных запросов (сетевые сервисы)
- Для разделения исполнительных активностей, параллельно решающих различные задачи
 - обеспечение пользовательского интерфейса
 - математические вычисления
 - фоновая печать
 - ...
- Для создания параллельных программ, эффективно использующих аппаратные ресурсы (например, несколько аппаратно имеющихся ЦП)
- Для улучшения структуры программы

Многопоточная программа vs. Взаимодействующие процессы

- При использовании потоков
 - экономятся ресурсы (все потоки одного процесса пользуются одним набором ресурсов)
 - экономится время (операции создания/уничтожения потока намного менее затратны, чем операции создания/уничтожения процесса)
 - взаимодействие между потоками одного процесса более удобно и эффективно по причине использования общей памяти

Состояния потока

Состояния потока в однозадачной ОС...

Состояния потока в однозадачной ОС

- (2) - посредством выполнения системного вызова, подразумевающего ожидание наступления какого-либо события, например, нажатия клавиши или истечения 10 с
- (3) - при наступлении ожидаемого события происходит возврат из системного вызова и возвращение потока в состояние выполнения

Состояния потока в многозадачной ОС...

Состояния потока в многозадачной ОС...

- **Выполнение** – состояние работающего потока – обладающего всеми необходимыми ресурсами, в том числе возможностью использования ЦП
- **Готов к выполнению** – поток обладает всеми необходимыми для выполнения ресурсами за исключением ресурса "время ЦП"
- **Ожидание** (сон, блокировка) – выполнение потока заблокировано до наступления некоторого внешнего события (например, поступления входных данных или освобождения ресурса)

Состояния потока в многозадачной ОС

- (2,3) - осуществляются ядром операционной системы (**планировщиком**)
- (4) - продолжение работы невозможно
 - ❑ для продолжения работы требуется наступление какого-либо события
 - ❑ поток затребовал недоступный в данный момент ресурс
 - ❑ поток переводится в состояние ожидания ядром операционной системы во время обработки системного вызова
 - ❑ поток заблокирован внешним по отношению к нему вызовом
- (5) - производится ядром ОС в момент выполнения условия ожидания

Управление процессами/потоками

Управление процессами/потоками

- Структуры, описывающие процессы и потоки в ядре ОС
- Операции над процессами и потоками
- Распределение ресурсов между процессами/потоками
 - время центрального процессора (выделяется потокам)
 - оперативная память (выделяется процессам)
 - другие ресурсы (как правило, выделяются процессам)
- Интерфейс прикладных программ (частные реализации)

Контекст процесса

- Контекст – множество информации, полностью описывающее состояние объекта (в частности, достаточное для восстановления объекта в случае его удаления)
- Контекст процесса включает
 - Множество информации, используемое операционной системой для управления ресурсом типа «процесс»
 - Адресное пространство процесса
 - Структуру и содержимое пользовательской части адресного пространства процесса
 - Множество ресурсов, используемых процессом или принадлежащих процессу, и их состояния

Контекст потока

- Контекст потока включает
 - Множество информации, используемое операционной системой для управления ресурсом типа «поток»
 - Множество ресурсов, используемых потоком или принадлежащих потоку и их состояния
 - Аппаратный контекст исполнения потока

Аппаратный контекст потока

- Состояние процессора с точки зрения предоставляемых потоку прав его использования в конкретной ОС (обычно представляется множеством доступным потоку регистров процессора и их текущими значениями)
- Состояние других устройств в случае, если управление ими осуществляется непосредственно на уровне команд программы, а не через интерфейс доступа к устройствам через выполнение системных вызовов ОС

Переключение контекста

- Переключение контекста происходит при переходе к исполнению другого потока (возможно, другого процесса)
- При переключении контекста необходимо
 - сохранить контекст вытесняемого потока
 - если поток, выбранный на исполнение, принадлежит другому процессу
 - сохранить контекст процесса – владельца вытесняемого потока
 - загрузить контекст процесса – владельца потока, выбранного на исполнение
 - загрузить контекст потока, выбранного на исполнение
- Для описания процессов и потоков (в том числе для хранения их контекстов) в ядре ОС вводятся специальные структуры – дескрипторы процесса и потока

Дескриптор процесса

- Идентификатор процесса
- Групповые параметры процесса
- Параметры, используемые в процессе определения приоритета процесса при конкуренции за какой-либо ресурс
- Состояние процесса
- Статистические данные
- Описание адресного пространства процесса
- Контекст ввода-вывода
- Контекст безопасности
- Текущие системные параметры выполнения
- Код завершения процесса

В Linux дескриптор процесса – структура `task_struct` (`include/linux/sched.h`), содержит около 100 полей!

Дескриптор потока

- Идентификатор потока
- Идентификатор процесса – владельца потока
- Параметры, используемые в процессе определения приоритета потока при конкуренции за какой-либо ресурс
- Статистические данные потока
- Аппаратный контекст выполнения потока (программный счетчик, стек и указатель на его вершину, значения регистров)
- Код завершения потока

Кто управляет процессами и потоками?

- За управление процессами всегда отвечает ядро ОС
- Ядро всегда предоставляет каждому процессу один поток, но не всегда поддерживает многопоточность
 - потоки, непосредственно управляемые ядром ОС, называются потоками ядра
- Можно реализовать многопоточность в библиотеке пользовательского уровня!

Потоки ядра vs. пользовательские потоки...

Потоки ядра vs. пользовательские потоки

- При использовании пользовательских потоков
 - (+) Операции над потоками выполняются без выполнения системных вызовов (в 10-100 раз быстрее, чем при использовании потоков ядра)
 - (+) Можно реализовать собственный алгоритм планирования
 - (-) Ядро ничего не знает о потоках пользовательского уровня и распределяет время ЦП независимо от их количества в процессе
 - (-) Если будет выполнен блокирующий системный вызов (например, вызвана синхронная операция ввода-вывода), в состояние ожидания переводится поток ядра, использовавшийся для обеспечения выполнения нескольких (или всех) пользовательских потоков. Соответственно, выполнение всех этих пользовательских потоков будет заблокировано.

Операции над процессами и потоками

Создание процесса

- Создать дескриптор процесса и поместить его в таблицу процессов
- Проинициализировать значения полей общего назначения дескриптора процесса
- Создать виртуальное адресное пространство (ВАП) процесса и сформировать его структуру
- Заполнить необходимыми данными ВАП процесса (разместить в нем код, данные и т.д.)
- Выделить процессу ресурсы, которые он может использовать сразу после создания
- Оповестить подсистемы, принимающие участие в управлении процессами, о создании нового процесса
- Создать первичный поток процесса

Создание процесса

1. Создание дескриптора процесса
2. Создание ВАП процесса
3. Формирование структуры ВАП процесса и его заполнение
4. Выделение ресурсов по умолчанию

Создание
первичного потока

Создание потока

- Создать дескриптор потока и поместить его в таблицу потоков
- Проинициализировать значения полей общего назначения дескриптора потока
- Создать области данных, необходимые для функционирования потока в данной аппаратной архитектуре
- Инициализировать поле дескриптора «аппаратный контекст выполнения потока»
- Оповестить подсистемы, принимающие участие в управлении потоками, о создании нового потока
- Перевести поток в состояние «готов к выполнению»

Создание потока

Завершение потока

- Сохранить статистические данные потока и код возврата в его дескрипторе
- Перевести все ресурсы, принадлежащие потоку, в непротиворечивое и стабильное состояние
- Освободить все ресурсы, принадлежавшие потоку или использовавшиеся потоком
- Оповестить подсистемы, принимающие участие в управлении потоками, о завершении потока
- Установить состояние потока в значение «завершен»
- Если данный поток является последним активным потоком в процессе – завершить процесс

После выполнения всех действий остается дескриптор потока, содержащий его код возврата и статистические данные; момент уничтожения дескриптора зависит от реализации

Завершение процесса

- Завершить выполнение всех потоков процесса
- Сохранить статистические данные процесса и код возврата в его дескрипторе
- Перевести все ресурсы, принадлежащие процессу, в непротиворечивое и стабильное состояние
- Освободить все ресурсы, принадлежавшие процессу или использовавшиеся процессом
- Освободить ВАП и уничтожить его
- Оповестить подсистемы, принимающие участие в управлении процессами, о завершении процесса
- Установить состояние процесса в значение «завершен»

После выполнения всех действий остается дескриптор процесса, содержащий его код возврата и статистические данные; момент уничтожения дескриптора зависит от реализации

Создание/завершение процесса – Win32

- `BOOL CreateProcess (`
 `LPCTSTR lpszImageName,`
 `LPCTSTR lpszCommandLine,`
 `LPSECURITY_ATTRIBUTES lpsaProcess,`
 `LPSECURITY_ATTRIBUTES lpsaThread,`
 `BOOL fInheritHandles,`
 `DWORD fdwCreate,`
 `LPVOID lpvEnvironment,`
 `LPTSTR lpszCurDir,`
 `LPSTARTUPINFO lpsiStartInfo,`
 `LPPROCESS_INFORMATION lppiProcInfo);`
- `VOID ExitProcess (UINT fuExitCode);`
- Описание функций можно найти в MSDN и в работе [2]

Создание/завершение процесса – UNIX...

- Создание копии процесса
`int fork(void);`
- Использование ресурсов процесса для выполнения указанной программы
`int exec*(char *path, char* argv[], char **env);`
- Завершение процесса
`void exit(int status);`
- Ожидание завершения процесса-потомка
`int wait(int *status);`

- Описание функций можно найти в документации UNIX (man или info) и в работе [3]

Создание/завершение процесса – UNIX

```
/* Программа, создающая процесс-потомок и  
запускающая в потомке другую программу */
```

```
int ChildPID, ChildRetCode, RetCode=0;  
ChildPID = fork();  
if( ChildPID == 0 ) /*child process*/  
 exec* (progname, ...);  
else /*parent process*/  
 wait(&ChildRetCode);  
/* more parent code */  
exit(RetCode);
```


```
Родительский процесс (PID=123,PPID=1)
int ChildPID, ChildRetCode, RetCode=0;
ChildPID = fork();
if( ChildPID == 0 )/*child process*/
 exec*(progname, :);
else /*parent process*/
 wait(&ChildRetCode);
/* more parent code */
exit(RetCode);
```

fork()

```
Дочерний процесс (PID=456,PPID=123)
int ChildPID, ChildRetCode, RetCode=0;
ChildPID = fork();
if( ChildPID == 0 )/*child process*/
 exec*(progname, :);
else /*parent process*/
 wait(&ChildRetCode);
/* more parent code */
exit(RetCode);
```

exec*()

```
Дочерний процесс (PID=456,PPID=123)

Код программы progname.
Его выполнение началось с точки
старта программы и завершится в тот
момент, когда программа выполнит
вызов exit()
```

exit()

wait()

```
Родительский процесс (PID=123,PPID=1)
int ChildPID, ChildRetCode, RetCode=0;
ChildPID = fork();
if( ChildPID == 0 )/*child process*/
 exec*(progname, :);
else /*parent process*/
 wait(&ChildRetCode);
/* more parent code */
exit(RetCode);
```

```
Родительский процесс (PID=123,PPID=1)
int ChildPID, ChildRetCode, RetCode=0;
ChildPID = fork();
if( ChildPID == 0 )/*child process*/
 exec*(progname, :);
else /*parent process*/
 wait(&ChildRetCode);
/* more parent code */
exit(RetCode);
```


Заключение

- **Процессы и потоки** – объекты, представляющие программы во время их выполнения
- Процесс – пассивный объект, владелец ресурсов
- Поток – активный объект
- С точки зрения ОС, процессы и потоки – специфичные типы ресурсов, требующие специального управления

Вопросы для обсуждения

- Какая схема запуска новых программ кажется вам предпочтительней: в стиле UNIX или в стиле Windows?
- Приведенный в лекции список действий при создании и завершения процессов/потоков содержит только часть шагов. Какие действия вы бы добавили?

Задание для самостоятельной работы

- Напишите программу, циклически выполняющую следующие действия:
 - ввод командной строки
 - выделение из командной строки имени программы и аргументов
 - запуск программы и ожидание ее завершения
 - программа завершается, если введена командная строка "exit"

Литература

1. Таненбаум Э. Современные операционные системы. 2-е изд. – СПб.: Питер, 2002.
2. Рихтер Дж. Windows для профессионалов (Создание эффективных Win32-приложений с учетом специфики 64-разрядной версии Windows). 4-е изд. – М.: Русская Редакция; пер. с англ. – СПб.: Питер, 2001.
3. Робачевский А.М. Операционная система UNIX. – СПб.: BHV - Санкт-Петербург, 1998.

Тема следующей лекции – Планирование

- Понятие планирования
- Критерии оценки алгоритмов планирования
- Некоторые алгоритмы планирования