
1

1

Procesos y ThreadsProcesos y Threads

ProcesosProcesos

ConcurrenciaConcurrencia

Información
adicional (PCB)Información

adicional (PCB)

EstadosEstados

PreparadoPreparado

En EjecuciónEn Ejecución

SuspendidoSuspendido

Creación
y terminaciónCreación

y terminación

ThreadsThreads

VentajasVentajas ModelosModelos

Rendimiento
(paralelismo)Rendimiento

(paralelismo)

ProductividadProductividad

Tiempo de
RespuestaTiempo de

Respuesta

ComunicaciónComunicación

Uso eficiente de
recursosUso eficiente de

recursos

Tiempo
RealTiempo

Real

UsuarioUsuario

NúcleoNúcleo

HíbridoHíbrido

SITR: Threads 2

Threads (I)
Hay SO donde un proceso puede tener internamente tareas
concurrentes llamadas hilos de ejecución o threads

Ejemplo:

Un proceso (guiado del
robot) puede tener un hilo
de ejecución para cada uno
de los sensores que
detectan obstáculos y otro
para la tarea de elegir la
trayectoria óptima

2

SITR: Threads 3

Threads (II)

Un thread se puede ver como una extensión natural
del modelo de proceso: se permite la ejecución de
varios hilos/threads (unidad planificable
independiente) dentro del mismo proceso

Los distintos threads de un proceso comparten el
código, los datos y los recursos del proceso

Proporcionan un mecanismo eficiente para la comunicación y
sincronización (comparten recursos) además de evitar en cierta
medida los cambios de contexto

SITR: Threads 4

Cambio de Contexto (I)

Implementación de varios procesos: cambio de
contexto

La ejecución aparentemente simultánea de varios
procesos en un mismo sistema, requiere repartir el tiempo
de CPU entre los objetos a ejecutar
Eso implica desasignar la CPU (expulsar) al proceso en
ejecución y asignarla a un proceso preparado. Esta
actividad se conoce como cambios de contexto

Realizar un cambio de contexto lleva consigo:
Guardar el estado (contexto) del proceso en ejecución
PCB
Poner en la CPU el contexto del nuevo proceso
Actualizar la información de control de procesos

3

SITR: Threads 5

Cambio de Contexto (II)
Los cambios de contexto no son trabajo útil e implican una
sobrecarga importante si se hacen con frecuencia: reducen
la utilización

P1 P2 P3 P1

t

Cambios de contexto

tPTPTPT
PTPTPTnUtilizacio

3)3()2()1(
)3()2()1(
+++

++
=

SITR: Threads 6

Ventajas del uso de Threads

Aumento del rendimiento en multiprocesamiento
hardware (paralelismo)
Aumento de productividad (uso efectivo de la
CPU)
Disminución del tiempo de respuesta
Facilita la comunicación entre tareas
Uso más eficiente de los recursos del sistema
Simplifica el procesamiento en tiempo real
Programas mejor estructurados
Portabilidad

4

SITR: Threads 7

Inconvenientes del uso de Threads

Mayor complejidad de programación
No todos los programas se pueden implementar (o
son más eficientes) con threads
La conversión de antiguos programas a su
equivalente con threads no es una tarea fácil

SITR: Threads 8

Modelos de Control de Threads (I)
Las entidades de ejecución vistas hasta ahora son:

Proceso (proceso pesado): unidad de propiedad de los recursos
(memoria, manejadores ficheros,…) y planificable

Tiene muchos atributos y es lento de crear
Cambio de contexto lento

Hilo de ejecución (Thread): actividad concurrente dentro de un
proceso

Todos los hilos de ejecución que pertenecen a un mismo proceso
comparten los recursos del mismo (memoria, manejadores de
ficheros,…)
Tienen pocos atributos y se crean rápidamente
Cambio de contexto rápido

P1 P2

Hilos de
ejecución

5

SITR: Threads 9

Modelos de Control de Threads (II)
Compartición de memoria

Los procesos UNIX no comparten memoria (código o datos). Cada
uno tiene su propio espacio de direcciones
Los hilos de ejecución de un mismo proceso pueden tener rutinas o
variables comunes
No obstante, cada hilo tendrá su propia pila donde se guardarán las
variables locales y argumento de invocación

SITR: Threads 10

Modelos de Control de Threads (III)

Existen varias implementaciones en la gestión por
parte del SO de los threads o hilos de ejecución:

Hilos a nivel de usuario

Hilos a nivel de núcleo

Modelo híbrido

6

SITR: Threads 11

Modelos de Control de Threads (IV)

Hilos a nivel de Usuario:
Los Hilos se crean a nivel del proceso de usuario por medio de
un conjunto de funciones de biblioteca o mediante el soporte
de ejecución del lenguaje de programación:

El Sistema operativo sólo crea un hilo de ejecución en el núcleo por
cada espacio de direcciones (proceso)
El resto de los hilos son implementados por el run-time del lenguaje
Es la aproximación utilizada en SO que no soportan nativamente
hilos
Los cambios de contexto entre hilos a nivel de usuario son rápidos,
ya que no involucran llamadas al sistema
La política de planificación de estos hilos no está restringida a la
propia de SO
Cuando este tipo de hilos invocan llamadas al sistema bloqueantes,
normalmente se bloquea todo el proceso
No pueden aprovechar un sistema multiprocesador, ya que el
sistema operativo ve un único hilo de ejecución

SITR: Threads 12

Modelos de Control de Threads (V)

Esquema de hilos a nivel de usuario:

Proceso 1

Soporte en ejecución
del lenguaje

Thread a nivel de
usuario

Entidad del núcleo
(proceso o hilo)

Nivel de
Usuario

Nivel de
Núcleo

Proceso 2

Soporte en ejecución
del lenguaje

7

SITR: Threads 13

Modelos de Control de Threads (VI)

Hilos a nivel de núcleo:
El SO soporta hilos de ejecución y
proporciona un conjunto de llamadas
al sistema para su manipulación
El sistema crea un hilo de ejecución
(Proceso Ligero) para cada hilo a
nivel de usuario
Son la unidad de planificación del
sistema
El bloqueo y activación de hilos corre
a cargo del núcleo
Los cambios de contexto son más
lentos que en el caso de los hilos de
usuario

Proceso
Thread a nivel
de núcleo

Nivel de
Usuario

Nivel de
Núcleo

SITR: Threads 14

Modelos de Control de Threads (VII)

Modelo Híbrido:
Se implementan las dos clases de
hilos anteriores
El SO permite más de un hilo por
proceso
El soporte del lenguaje de
programación utiliza un hilo del
núcleo para implementar un grupo
de hilos de usuario
Proporciona flexibilidad y el
máximo rendimiento potencial al
programador de la aplicación

Proceso Thread a nivel de
usuario

Entidad del núcleo

Nivel de
Usuario

Nivel de
Núcleo

Soporte en ejecución
del lenguaje

8

SITR: Threads 15

Threads: Conclusión
Los Threads proporcionan una estructura de programación fiable
que ahorra recursos
La utilización de threads aumenta la productividad y disminuye el
tiempo de respuesta (deseable en los SITR)
Aprovecha la capacidad de los sistemas multiprocesador

Ejemplo de coste temporal de distintas operaciones sobre los
distintos modelos:

200Sincronizar entre procesos

390Sincronizar thread de núcleo

66Sincronizar thread de usuario

1700fork()

350Crear thread de núcleo

52Crear thread de usuario

MicrosegundosOperación

Tiempos de los servicios de threads con Solaris 2.3 en una
SPARCstation 2

