

3 İPLİKLER

İplikler 3

Giriş

- geleneksel işletim sistemlerinde her prosesin
 - özel adres uzayı ve
 - tek akış kontrolü var.
- aynı adres uzayında birden fazla akış kontrolü gerekebilir
 - aynı adres uzayında çalışan paralel prosesler gibi

İşletim Sistemleri

84

İplik Modeli


İplikler 3

- iplik = hafif proses
- aynı adres uzayını paylaşan paralel prosesler benzeri
- aynı proses ortamında birden fazla işlem yürütme imkanı
- iplikler tüm kaynakları paylaşır:
 - adres uzayı, bellek, açık dosyalar, ...
- çoklu iplikli çalışma
 - iplikler sıra ile koşar


İşletim Sistemleri

85

Proses Modeli


İplik Modeli


İşletim Sistemleri

86

İplik Modeli

İplikler 3

- iplikler prosesler gibi birbirinden bağımsız değil:
 - adres uzayı paylaşır
 - global değişkenleri de paylaşırlar
 - birbirlerinin yiğinini değiştirebilir
 - koruma yok çünkü:
 - mümkün değil
 - gerek yok

İşletim Sistemleri

87

ipliklerin paylaştıkları:

- adres uzayı
- global değişkenler
- açık dosyalar
- çocuk prosesler
- bekleyen sinyaller
- sinyal işleyiciler
- kullanıcı bilgileri

her bir ipliğe özel:

- program sayacı
- saklayıcılar
- yiğin
- durum

İşletim Sistemleri

88

İplik Modeli

- işler birbirinden büyük oranda bağımsız ise \Rightarrow proses modeli
- işler birbirine çok bağlı ve birlikte yürütülyorsa \Rightarrow iplik modeli
- iplik durumları = proses durumları
 - koşuyor
 - bloke
 - bir olay bekliyor: dış olay veya bir başka ipliği bekler
 - hazır

İplik Modeli

- her iplığın kendi yiğimi var
 - yiğinda çağrılmış ama dönülmemiş yordamlarla ilgili kayıtlar ve yerel değişkenler
 - her iplik farklı yordam çağrıları yapabilir
 - geri dönecekleri yerler farklı \Rightarrow ayrı yiğin gerekli

İşletim Sistemleri

89

İşletim Sistemleri

90

İplik Modeli

- prosesin başta bir ipliği var
- iplik kütüphane yordamları ile yeni iplikler yaratır
 - örn: `thread_create`
 - parametresi: koşturacağı yordamın adı
- yaratılan iplik aynı adres uzayında koşar
- bazı sistemlerde iplikler arası anne – çocuk hiyerarşik yapısı var
 - çoğu sistemde tüm iplikler eşit

İplik Modeli

- işi biten iplik kütüphane yordamı çağrı ile sonlanır
 - örn: `thread_exit`
- zaman paylaşımı için zamanlayıcı yok
 - iplikler işlemciyi kendileri bırakır
 - örn: `thread_exit`
- iplikler arası
 - senkronizasyon ve
 - haberleşme olabilir

İşletim Sistemleri

91

İşletim Sistemleri

92

İplik Modeli

- ipliklerin gerçekleştirmesinde bazı sorunlar:
 - örn. UNIX'te `fork` sistem çağrısı
 - anne çok iplikli ise çocuk prosese de aynı iplikler olacak mı?
 - olmazsa doğru çalışmaya bilir
 - olursa
 - örneğin annedeki iplik giriş bekliyorsa çocuktaki de mi beklesin?
 - giriş olunca her ikisine de mi yollansın?
 - benzer problem açıağ bağlantıları için de var

İplik Modeli

- ('sorunlar' devam)
 - bir iplik bir dosyayı kapadı ama başka iplik o dosyayı kullanıyordu
 - bir iplik az bellek olduğunu farkedip bellek almaya başladı
 - işlem tamamlandımdan başka iplik çalıştı
 - yeni iplik de az bellek var diye bellek istedi
 - \Rightarrow iki kere bellek alınamılır
 - çözümler için iyi tasarım ve planlama gereklidir

İşletim Sistemleri

93

İşletim Sistemleri

94

İpliklerin Kullanımı

► neden iplikler?

- bir proses içinde birden fazla işlem olabilir
 - bazı işlemler bazen bloke olabilir; ipliklere bölmek performansı artırır
- ipliklerin kendi kaynakları yok
 - yaratılmaları / yok edilmeleri proseslere göre kolay
- ipliklerin bazıları işlemciye yönelik bazıları giriş-çıkış işlemleri yapıyorsa performans artar
 - hepsi işlemciye yönelikse olmaz
- çok işlemciyi sisteme faydalı

İplikler 3

İşletim Sistemleri

95

İplik Kullanımına Örnek – 3 İplikli Kelime İşlemci Modeli

İplikler 3

İşletim Sistemleri

96

İplik Kullanımına Örnek – Web Sitesi Sunucusu

İplikler 3

İşletim Sistemleri

97

İplik Kullanımına Örnek – Web Sitesi Sunucusu

İş dağıtıcı iplik kodu	İşçi ipliklerin kodu
<pre>while TRUE { sıradaki_isteği_al(&tmp); işi_aktar(&tmp); }</pre>	<pre>while TRUE { iş_bekle(&tmp); sayfayı_cepte_ara(&tmp,&sayfa); if (sayfa_cepte_yok(&sayfa)) sayfayı_diskten_oku(&tmp,&sayfa); sayfayı_döndür(&sayfa); }</pre>

İşletim Sistemleri

98

İpliklerin Gerçeklenmesi

► iki türlü gerçekleme mümkün

- kullanıcı uzayında
- çekirdek uzayında

► hibrid bir gerçekleme de olabilir

İplikler 3

İşletim Sistemleri

99

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

İplikler 3

İşletim Sistemleri

100

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

- çekirdeğin ipliklerden haberi yok
- çoklu iplik yapısını desteklemeyen işletim sistemlerinde de gerçekleştirilebilir
- ipliklerin üzerinde koştuğu sistem
 - iplik yönetim yordamları
 - örn. `thread_create`, `thread_exit`, `thread_yield`, `thread_wait`, ...
 - iplik tablosu
 - program sayacı, saklayıcılar, yoğun işaretçisi, durumu, ...

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

- iplik bloke olacak bir işlem yürütüyse
 - örneğin bir başka iplığın bir işi bitirmesini beklemek
 - bir rutin çağrıır
 - rutin ipliği bloke durum sokar
 - ipliği program sayacı ve saklayıcı içeriklerini iplik tablosuna saklar
 - sıradaki iplığın bilgilerini tablodan alıp saklayıcıları yükler
 - sıradaki ipliği çalıştırır
 - hepsi yerel yordamlar \Rightarrow sistem çağrıı yapmaktan daha hızlı

İşletim Sistemleri
101
İşletim Sistemleri
102

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

- avantajları:
 - ipliklerin ayrı bir iş sıralama algoritması olabilir
 - çekirdekte iplik tablosu yeri gerekmeyir
 - tüm çağrıılar yerel rutinler \Rightarrow çekirdeğe çağrıı yapmaktan daha hızlı

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

- Problemler:
 - bloke olan sistem çağrıılarının gerçeklenmesi
 - iplik doğrudan bloke olan bir sistem çağrıı yapamaz \Rightarrow tüm iplikler bloke olur
 - sistem çağrııları değiştirilebilir
 - işletim sisteminin değiştirilmesi istenmez
 - kullanıcı programlarının da değişmesi gerekir
 - bazı sistemlerde yapılan çağrıının bloke olup olmayacağındı döndürmen sistem çağrııları var
 - sistem çağrıılarına ara-birim (wrapper) yazılır
 - önce kontrol edilir, bloke olunacağısa sistem çağrıı yapılmaz, iplik bekletilir

İşletim Sistemleri
103
İşletim Sistemleri
104

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

- (problemler devam)
 - sayfa hataları
 - programın çalışması gereken kod parçasına ilişkin kısım ana bellekte değilse
 - sayfa hatası olur
 - proses bloke olur
 - gereken sayfa ana belleğe alınır
 - proses çalışabilir
 - sayfa hatasına iplik sebep oldusaya
 - çekirdek ipliklerden habersiz
 - tüm proses bloke edilir

İpliklerin Kullanıcı Uzayında Gerçeklenmesi

- (problemler devam)
 - iş sıralama
 - iplik kendisi çalışmayı bırakmazsa diğer iplikler çalışmaz
 - alta çalışan sistem belirli sıklıkta saat kesmesi isteyebilir
 - \gg ipliklerin de saat kesmesi ile işi varsa karışır
 - çok iplikli çalışma istediği durumlarda sıkça bloke olan ve sistem çağrıı yapan iplikler olur
 - çekirdek düzeyinde işlemek çok yük getirmez çekirdeğe

İşletim Sistemleri
105
İşletim Sistemleri
106

İplikler 3

İpliklerin Çekirdek Uzayında Gerçeklenmesi

İşletim Sistemleri 107

İplikler 3

İpliklerin Çekirdek Uzayında Gerçeklenmesi

- ▶ çekirdek ipliklerden haberdar
- ▶ iplik tablosu çekirdekte
- ▶ yeni iplik yaratmak için çekirdeğe sistem çağrıları
- ▶ ipliği bloke edebilecek tüm çağrılar çekirdeğe sistem çağrıları
- ▶ işletim sistemi hangi iplığın koşacağına karar verir
 - aynı prosesin ipliği olmayabilir

İşletim Sistemleri 108

İplikler 3

İpliklerin Çekirdek Uzayında Gerçeklenmesi

- ▶ bloke olan sistem çağrılarının yeniden yazılması gerekmek
- ▶ sayfa hatası durumu da sorun yaratmaz
 - sayfa hatası olunca çekirdek aynı prosesin koşabilir baka ipliği varsa çalıştırır
- ▶ sistem çağrıları gerçekleme ve yürütme maliyetli
 - çok sık iplik yaratma, yoketme, ... işlemleri varsa vakit kaybı çok

İşletim Sistemleri 109

İplikler 3

İpliklerin Hibrit Yapıda Gerçeklenmesi

İşletim Sistemleri 110

İplikler 3

İpliklerin Hibrit Yapıda Gerçeklenmesi

- ▶ çekirdek sadece çekirdek düzeyi ipliklerden haberdar
- ▶ bir çekirdek düzeyi iplik üzerinde birden fazla kullanıcı düzeyi iplik sıra ile çalışır
- ▶ kullanıcı düzeyi iplik işlemleri aynı şekilde

İşletim Sistemleri 111