

Processus / Threads Ordonnancement

Plan

- Concept de thread
- Etats d'une thread
- Ordonnancement
- Inversion de priorité

Rappel Notion Processus

- Entité dynamique
 - Contexte d'exécution d'un programme séquentiel
 - Entité active opérant sur son environnement en exécutant un programme
- Etat courant de la machine virtuelle exécutant le programme associé au processus
 - Inclut état [d'une partie] de la machine physique
- Entité d'attribution du CPU

Concept de Thread

- Notion combinant avantages :
 - Exécution parallèle
 - Partage code et données applicatifs communs
- Facile à mettre en oeuvre
 - Programmable
 - Contrôlable
 - Configurable
- Efficace et "scalable"

Processus \neq Thread

- Processus ne convient pas
 - Contexte lourd, coûteux à créer et à détruire
 - Pas efficace (changement de contexte lent)
 - Contexte mémoire important
- Partage de données "pas naturel"
 - Pas intégré dans langage de programmation
 - Offerts par services OS complexes, pas souples
- Programmation difficile, non contrôlable

Thread – Objet Programmable

- Dérivée de notion de processus
 - Unité d'exécution concurrente dans un même programme applicatif ("Light-weight process")
 - Introduit notion de programme dit "multi-threads"
- Threads partagent espace d'adressage mémoire du processus "englobant"
 - Code, données globales, tas
 - Exécutent même code ou fonctions dédiées
- Partagent tout ou partie ressources OS
- Contexte de travail privé alloué par application

Thread – Objet OS

- Unité d'exécution indépendante
 - Pile(s) d'exécution(s)
 - Mode utilisateur du CPU (pile applicative)
 - Mode superviseur du CPU (pile système)
 - Contexte CPU (registres)
 - Etat courant et attributs d'ordonnancement
 - Identificateur
- Entité d'attribution d'un CPU

Processus Multi-Threads

Thread et OS

- Unix
 - POSIX threads – Unix, Linux
 - Light-Weight Process (LWP) - Solaris
 - Mach/Mac-OS - Apple
- Systèmes temps-réels
 - ChorusOS
 - VxWorks (WindRiver)
 - QNX, OSEK, Nucleus, etc...

Pile(s) d'exécution des threads

- Pile système
 - Pile utilisée pour exécution des appels système
 - Allouée/libérée par système
- Pile applicative
 - Pile utilisée pour exécution du code applicatif
 - Allouée/libérée par
 - noyau (cas par défaut)
 - application

Libération de la pile applicative...

- Thread **toujours** créée par une autre thread
 - Alloue mémoire pour pile applicative stack de la nouvelle thread
 - Appelle OS pour créer la thread
- Threads se détruisent en général elles-mêmes, mais :
 - Pas de retour de l'appel système de destruction !
 - La thread qui se suicide ne peut pas libérer sa pile applicative avant d'appeler l'OS pour être détruite
 - les 2 opérations **doivent aussi** être exécutées par une autre thread

Light-Weight Threads

- Threads niveau applicatif
 - Implémentées par fonctions de bibliothèque
 - Run-time langage programmation
 - Pas de contexte OS
 - Exécutées dans contexte thread(s) OS
- Appels système bloquants
 - Bloque capacité d'exécution de toutes les LWT
 - Sauf si pool de threads géré par OS (Solaris)

Threads et Langages de programmation

- Objet thread intégré dans langage
 - ADA : objets de type `Task`
 - Java : objets de la Classe `Thread`
 - Implique support autres notions (synchro, etc.)
- Support concepts OS dans un langage
 - +facile, +maîtrisé => +fiable (soit-disant...)
 - -souple, -clair (mélange niveaux appli et OS)
 - Comportement dépendant OS => Pbs portabilité

Plan

- Concept de thread
- **Etats d'une thread**
- Ordonnancement
- Inversion de priorité

Etats d'une Thread

Transitions états d'une thread (1)

- Courante -> bloquée (**mise en attente**)
 - Thread doit arrêter son exécution pour attendre l'arrivée d'un événement (fin d'E/S)
 - => libère volontairement [ressource] CPU
 - => OS alloue CPU à thread prête la + prioritaire
- Bloquée -> prête (**réveil**)
 - Thread réveillée [par événement posté] par
 - une [fonction d'] interruption (fin d'E/S)
 - la thread courante (client/serveur)
 - Rejoint groupe des demandeurs ressource CPU

Transitions états d'une thread (2)

- Prête -> élue (**élection**)
 - CPU attribué à thread prête la + prioritaire
 - pour donner le CPU à thread + prioritaire
=> thread **préemptée** par OS
- Élué -> prête (**préemption**)
 - CPU retiré à la thread courante pour être attribué à thread + prioritaire
- Point(s) de préemption d'un OS
- Ordonnancement des threads

Points de Prémemption du Système

- Après réveil thread + prioritaire thread courante
 - Quand/où OS préempte thread courante
- Coarse-Grain system
 - Pas de préemption dans le noyau
 - Prémemption au retour d'un appel système
 - Dépend durée exécution appel système
- Fine-Grain system
 - Prémemption dans le noyau
 - Immédiate

Plan

- Concept de thread
- Etats d'une thread
- **Ordonnancement**
- Inversion de priorité

Ordonnancement

- Choisir prochaine thread à exécuter
- Systèmes interactifs / Serveurs
 - Threads variables, événements non prévisibles
 - Partager ressource CPU dynamiquement
- Systèmes temps réel (embarqués, multi-médias)
 - Temps-réel "dur"
 - Garanti échéances de toutes les tâches
 - Implique connaissance de leurs [pires] durées d'exécution
 - Temps-réel "mou"
 - Essai de garantir les échéances

Politiques d'ordonnancement

- Critères pour choisir prochaine thread à exécuter
 - Réduire temps moyen d'attente
 - Garantir temps de réponse de threads dites + prioritaires
 - Eviter phénomènes de famine
 - Garantir un minimum [de temps CPU] à toutes
- Compromis avec contraintes
 - Optimiser taux utilisation [autres] ressources
 - Limiter fréquence changements de contexte (coût)
 - Mise en oeuvre simple, maîtrisable, adaptable...

Classes d'ordonnancement

- A l'ancienneté
 - premier arrivé, premier servi ("FIFO")
- Par priorités
 - Fixes, imposées par applications
 - Variables, modifiées par OS :
 - Durée d'attente écoulée
 - [Prix des] ressources allouées à la thread
- Par quantum de temps (durée maximale)
- Par échéances

Méthodes d'ordonnancement

- Gestion de l'ensemble des threads prêtes
- Méthode du tourniquet ("Round-Robin")
 - Une file d'attente par priorité
 - FIFO + [re]mise en attente en fin de la file
- Priorité thread diminue après utilisation quantum
 - Appliquée en mode applicatif
- Distinction entre plusieurs niveaux de priorités
 - Threads temps-réelles
 - Threads ordinaires

Posix Threads

- POSIX API pour programmes multi-threads
 - Portable entre OS
 - Restrictions concernant ressources OS partagées (fichiers ouverts, répertoire courant, etc)
- 3 classes d'ordonnancement (*scheduling*)
 - SCHED_FIFO : temps-réel
 - SCHED_RR : préemptible
 - SCHED_OTHER : ordinaire (non temps-réel)

Plan

- Concept de thread
- Etats d'une thread
- Ordonnancement
- **Inversion de priorité**

Inversion de Priorité

- Phénomène faisant qu'une thread de priorité inférieure est exécutée avant une autre thread plus prioritaire
- Conditions :
 - Threads partagent dynamiquement une autre ressource exclusive [que le CPU]
 - Allocation ressource exclusive découplée de celle du CPU
 - Threads de priorités fixes

Inversion de Priorité (2)

- $\text{Prio}(T1) < \text{Prio}(T2) < \text{Prio}(T3)$
- Séquence d'opérations
 - T1 acquiert accès exclusif à ressource R
 - T1 préemptée par T3
 - T3 demande accès exclusif à ressource R
 - T3 bloquée car R acquise par T1
 - T1 élue
 - T1 préemptée par T2
- \Rightarrow inversion de priorité entre T2 et T3

Héritage de Priorité

- Enregistre thread propriétaire de la ressource
- Quand thread + prioritaire tente acquérir ressource :
 - Attribue à thread propriétaire priorité thread demandeuse
 - Met en attente thread demandeuse
 - En FIFO (pas de famine)
 - Par priorité
- Thread propriétaire libère ressource :
 - Transmet ressource à prochaine thread en attente
 - Restaure priorité initiale de l'ex thread propriétaire

Héritage de Priorité (2)

- T1 acquiert ressource R
- T1 préemptée par T3
- T3 demande ressource R
 - T3 bloquée car R acquise par T1
 - Attribue prio(T3) à T1
 - T1 élue avec priorité T3
- T1 libère ressource R
 - Ressource R transmise à T3
 - T1 reprend sa priorité initiale
 - T3 élue

Priorité Plafond

- Augmente temporairement priorité de la thread propriétaire de la ressource à un maximum fixe (le "plafond")
- Évite préemptions inutiles
- Valeur du plafond déterminée par :
 - Connaissance des threads demandeuses
 - Criticité de la ressource acquise
 - etc...