

HILOS

DEPARTAMENTO DE CIENCIAS E INGENIERÍA DE LA COMPUTACIÓN

UNIVERSIDAD NACIONAL DEL SUR

AGENDA

1. Revisión
2. Clasificación de Hilos
3. Modelos Multihilados
4. Librerías de Hilos
5. Hilos en Linux

AGENDA

1. Revisión
2. Clasificación de Hilos
3. Modelos Multihilados
4. Librerías de Hilos
5. Hilos en Linux

HILOS

- Un hilo (thread o proceso de peso liviano) es una unidad básica de utilización de CPU, consiste de:
 - contador de programa
 - conjunto de registros
 - espacio de pila
- Un hilo comparte con sus hilos compañeros (colectivamente conocidos como tarea o task) su:
 - sección de código
 - sección de datos
 - recursos del SO.
- Un proceso tradicional o peso pesado es igual a una tarea con un solo hilo.

HILOS

PROCESOS MONO Y MULTIHILOS

HILOS

- En una tarea con múltiple hilos, mientras un hilo servidor está bloqueado y esperando, un Segundo hilo de la misma tarea puede estar corriendo.
- Cooperación de múltiple hilos en una misma tarea confiere alto procesamiento total y mejora el rendimiento.
 - Aplicaciones que requieren compartir un buffer común (p.e., productor-consumidor) se benefician con la utilización de hilos.
- Los hilos proveen un mecanismo que permite a procesos secuenciales hacer llamadas al sistema bloqueantes mientras que también logra paralelismo.

HILOS: EJEMPLO ARQUITECTURA DE SERVIDOR

HILOS: EJEMPLO PROCESADOR DE TEXTO

Four score and seven years ago, our fathers brought forth upon this continent a new nation: conceived in liberty, and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battlefield of that war.

We have come to dedicate a portion of that field as a final resting place for those who here gave their lives that this nation might live. It is altogether fitting and proper that we should do this.

But, in a larger sense, we cannot dedicate, we cannot consecrate, we cannot hallow this ground. The brave men, living and dead,

who struggled here have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember, what we say here, but it can never forget what they did here.

It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us, that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion, that we here highly resolve that these dead shall not have died in vain that this nation, under God, shall have a new birth of freedom and that government of the people, by the people, for the people, for the people,

PROCESOS MONO Y MULTIHILOS

UNIX Process Structure

Solaris Process Structure

BENEFICIOS

- Capacidad de Respuesta
- Compartir Recursos
 - Dado que los hilos dentro de un mismo proceso comparten memoria y archivos, pueden comunicarse unos con otros sin invocar al kernel
- Economía
 - Toma menos tiempo crear un nuevo hilo que un proceso
 - Menos tiempo terminar un hilo que un proceso
 - Menos tiempo en commutar entre dos hilos dentro del mismo proceso
- Utilización de Arquitecturas Multiprocesador
- Escalabilidad

PROGRAMACIÓN MULTICORE

Los sistemas multicore ponen presión sobre los programadores, estos desafíos incluyen:

- Dividir actividades
- Balance
- Partición de datos
- Dependencia de los datos
- Verificación y depuración

EJECUCIÓN CONCURRENTE Y PARALELA

Un solo núcleo

Múltiples núcleos

PROGRAMACIÓN MULTICORE

- Tipos de paralelismo
 - **Paralelismo Datos** – distribuye subconjuntos de los mismos datos en varios núcleos, la misma operación en cada uno
 - **Paralelismo Tareas** – distribuir hilos (threads) en los núcleos, cada hilo realiza una operación única

AGENDA

1. Revisión
2. **Clasificación de Hilos**
3. Modelos Multihilados
4. Librerías de Hilos
5. Hilos en Linux

HILOS - CLASIFICACIÓN

- A nivel de **USUARIO** – la administración es realizada por librerías a nivel de usuario.
 - Tres librerías primarias:
 - POSIX Pthreads
 - Win32 threads
 - Java threads
- A nivel de **KERNEL** – la administración es realizada por el sistema operativo
 - Ejemplos:
 - Windows XP/2000/Vista/7/8
 - Solaris (de Sun, ahora Oracle)
 - Tru64 UNIX (de Digital, luego Compaq, finalmente HP)
 - Mac OS X (Apple)

Hilos a Nivel de Usuario – Relación estado Proceso e Hilo

HILOS A NIVEL DE USUARIO

AGENDA

1. Revisión
2. Clasificación de Hilos
- 3. Modelos Multihilados**
4. Librerías de Hilos
5. Hilos en Linux

MODELOS DE MULTIHILADOS

- Muchos-a-Uno
- Uno-a-Uno
- Muchos-a-Muchos

MUCHOS A UNO

- Muchos hilos a nivel de usuario mapean a un hilo a nivel de kernel.
- Usado en sistemas que no soportan hilos a nivel kernel.

MUCHOS A MUCHOS

- Permite que muchos hilos a nivel de usuario mapeen a muchos hilos a nivel de kernel
- Permite al SO crear un número suficiente de hilos a nivel de kernel
- Solaris antes de la versión 9
- Windows NT/2000 en adelante con paquete ThreadFiber

UNO A UNO

- Cada thread nivel usuario mapea a un thread kernel.
- Ejemplos
 - Windows NT/XP/2000 y los que siguen
 - Linux
 - Solaris 9 y los que siguen

AGENDA

1. Revisión
2. Clasificación de Hilos
3. Modelos Multihilados
4. **Librerías de Hilos**
5. Hilos en Linux

LIBRERÍAS DE HILOS

- Las librerías de hilos proveen a los programadores con APIs para crear y administrar hilos
- Dos formas primarias de implementarlas
 - Librerías enteramente en espacio de usuario
 - Librería a nivel de Kernel soportada por el SO

LIBRERÍA PTHREADS

- Pueden ser provistas sea a nivel de usuario como a nivel de kernel
- Es un standard POSIX (IEEE 1003.1c) API para creación y sincronización de hilos
- Las API especifican el comportamiento de la librería de hilos
- Común en SOs UNIX (Solaris, Linux, Mac OS X)

MANEJO DE SIGNAL

- Los Signals son usados en UNIX para notificar a un proceso que un particular evento ha ocurrido
- Un **signal handler** es usado para signals a procesos
 1. El Signal es generado por un particular evento
 2. El Signal es enviado a un proceso
 3. El Signal es manejado
- Opciones:
 - Enviar el signal al hilo sobre el cual el signal se aplica
 - Enviar el signal a cada hilo en el proceso
 - Enviar el signal a ciertos hilos en el proceso
 - Asignar un hilo específico para recibir todos los signals al proceso

CANCELACIÓN DE HILOS

- Terminar un hilo antes que finalice
- Dos propuestas generales:
 - **Cancelación asincrónica** termina el hilo señalado inmediatamente
 - **Cancelación Diferida** permite al hilo señalado verificar periódicamente si debería ser cancelado

POOLS DE HILOS

Crea un número de hilos en un pool donde esperan por trabajo

Ventajas:

- Usualmente es ligeramente mas rápido servir un requerimiento con un hilo existente que crear uno nuevo
- Permite que el número de hilos de la aplicación sea limitado al tamaño del pool

AGENDA

1. Revisión
2. Clasificación de Hilos
3. Modelos Multihilados
4. Librerías de Hilos
5. **Hilos en Linux**

HILOS EN LINUX

- Linux se refiere a ellos como tareas más que como hilos
- La creación de hilos es hecha por la llamada a sistema `clone()`
- `clone()` permite a una tarea hija compartir el espacio de direcciones de la tarea-padre (proceso)

Bibliografía:

- Silberschatz, A., Gagne G., y Galvin, P.B.; "Operating System Concepts", 7ma Edición 2009; 9na Edición 2012; 10ma Edición 2018.
- Stallings, W. "Operating Systems: Internals and Design Principles", Prentice Hall, 5ta Edición 2005; 6ta Edición 2009; 7ma Edición 2011, 9na Edición 2018.
- Tanenbaum, A.; "Modern Operating Systems", Addison-Wesley, 3ra Edición 2008, 4ta. Edición 2014.