

*Operating Systems:
Internals and Design Principles, 6/E*
William Stallings

Chapter 4 Threads, SMP, and Microkernels

Roadmap

→ Threads: Resource ownership and execution

- Symmetric multiprocessing (SMP).
- Microkernel
- Case Studies of threads and SMP:
 - Windows
 - Solaris
 - Linux

Processes and Threads

- Processes have two characteristics:
 - **Resource ownership** - process includes a virtual address space to hold the process image
 - **Scheduling/execution** - follows an execution path that may be interleaved with other processes
- These two characteristics are treated independently by the operating system

Processes and Threads

- The unit of dispatching is referred to as a ***thread*** or lightweight process
 - The unit of resource ownership is referred to as a process or ***task***
-

Multithreading

- The ability of an OS to support multiple, concurrent paths of execution within a single process.

Figure 4.1 Threads and Processes [ANDE97]

Single Thread Approaches

- MS-DOS supports a single user process and a single thread.
- Some UNIX, support multiple user processes but only support one thread per process

Figure 4.1 Threads and Processes [ANDE97]

Multithreading

- Java run-time environment is a single process with multiple threads
- Multiple processes **and** threads are found in Windows, Solaris, and many modern versions of UNIX

Figure 4.1 Threads and Processes [ANDE97]

Processes

- A virtual address space which holds the process image
- Protected access to
 - Processors,
 - Other processes,
 - Files,
 - I/O resources

One or More Threads in Process

- Each thread has
 - An execution state (running, ready, etc.)
 - Saved thread context when not running
 - An execution stack
 - Some per-thread static storage for local variables
 - Access to the memory and resources of its process (all threads of a process share this)

One view...

- *One way to view a thread is as an independent program counter operating within a process.*

Threads vs. processes

Figure 4.2 Single Threaded and Multithreaded Process Models

Benefits of Threads

- Takes less time to create a new thread than a process
 - Less time to terminate a thread than a process
 - Switching between two threads takes less time than switching processes
 - Threads can communicate with each other
 - without invoking the kernel
-

Thread use in a Single-User System

- Foreground and background work
 - Asynchronous processing
 - Speed of execution
 - Modular program structure
-
-

Threads

- Several actions that affect all of the threads in a process
 - The OS must manage these at the process level.
- Examples:
 - Suspending a process involves suspending all threads of the process
 - Termination of a process, terminates all threads within the process

Activities similar to Processes

- Threads have execution states and may synchronize with one another.
 - Similar to processes
- We look at these two aspects of thread functionality in turn.
 - States
 - Synchronisation

Thread Execution States

- States associated with a change in thread state
 - Spawn (another thread)
 - Block
 - Issue: will blocking a thread block other, or *all*, threads
 - Unblock
 - Finish (thread)
 - Deallocate register context and stacks

Example: Remote Procedure Call

- Consider:
 - A program that performs two remote procedure calls (RPCs)
 - to two different hosts
 - to obtain a combined result.

RPC Using Single Thread

Time →

(a) RPC Using Single Thread

RPC Using One Thread per Server

(b) RPC Using One Thread per Server (on a uniprocessor)

- xxxxxx Blocked, waiting for response to RPC
- █████ Blocked, waiting for processor, which is in use by Thread B
- ███ Running

Multithreading on a Uniprocessor

Figure 4.4 Multithreading Example on a Uniprocessor

Adobe PageMaker

Figure 4.5 Thread Structure for Adobe PageMaker

Categories of Thread Implementation

- User Level Thread (ULT)
- Kernel level Thread (KLT) also called:
 - kernel-supported threads
 - lightweight processes.

User-Level Threads

- All thread management is done by the application
- The kernel is not aware of the existence of threads

(a) Pure user-level

Relationships between ULT Thread and Process States

Figure 4.7 Examples of the Relationships Between User-Level Thread States and Process States

Kernel-Level Threads

- Kernel maintains context information for the process and the threads
 - No thread management done by application
- Scheduling is done on a thread basis
- Windows is an example of this approach

(b) Pure kernel-level

Advantages of KLT

- The kernel can simultaneously schedule multiple threads from the same process on multiple processors.
 - If one thread in a process is blocked, the kernel can schedule another thread of the same process.
 - Kernel routines themselves can be multithreaded.
-

Disadvantage of KLT

- The transfer of control from one thread to another within the same process requires a mode switch to the kernel

Combined Approaches

- Thread creation done in the user space
- Bulk of scheduling and synchronization of threads by the application
- Example is Solaris

(c) Combined

Relationship Between Thread and Processes

Table 4.2 Relationship Between Threads and Processes

Threads:Processes	Description	Example Systems
1:1	Each thread of execution is a unique process with its own address space and resources.	Traditional UNIX implementations
M:1	A process defines an address space and dynamic resource ownership. Multiple threads may be created and executed within that process.	Windows NT, Solaris, Linux, OS/2, OS/390, MACH
1:M	A thread may migrate from one process environment to another. This allows a thread to be easily moved among distinct systems.	Ra (Clouds), Emerald
M:N	Combines attributes of M:1 and 1:M cases.	TRIX

Roadmap

- Threads: Resource ownership and execution

→ Symmetric multiprocessing (SMP).

- Microkernel
- Case Studies of threads and SMP:
 - Windows
 - Solaris
 - Linux

Traditional View

- Traditionally, the computer has been viewed as a sequential machine.
 - A processor executes instructions one at a time in sequence
 - Each instruction is a sequence of operations
 - Two popular approaches to providing parallelism
 - Symmetric MultiProcessors (SMPs)
 - Clusters (ch 16)
-

Categories of Computer Systems

- Single Instruction Single Data (SISD) stream
 - Single processor executes a single instruction stream to operate on data stored in a single memory
- Single Instruction Multiple Data (SIMD) stream
 - Each instruction is executed on a different set of data by the different processors

Categories of Computer Systems

- Multiple Instruction Single Data (MISD) stream (Never implemented)
 - A sequence of data is transmitted to a set of processors, each of execute a different instruction sequence
- Multiple Instruction Multiple Data (MIMD)
 - A set of processors simultaneously execute different instruction sequences on different data sets

Parallel Processor Architectures

Figure 4.8 Parallel Processor Architectures

Symmetric Multiprocessing

- Kernel can execute on any processor
 - Allowing portions of the kernel to execute in parallel
- Typically each processor does self-scheduling from the pool of available process or threads

Typical SMP Organization

Figure 4.9 Symmetric Multiprocessor Organization

Multiprocessor OS Design Considerations

- The key design issues include
 - Simultaneous concurrent processes or threads
 - Scheduling
 - Synchronization
 - Memory Management
 - Reliability and Fault Tolerance

Roadmap

- Threads: Resource ownership and execution
- Symmetric multiprocessing (SMP).

→ **Microkernel**

- Case Studies of threads and SMP:
 - Windows
 - Solaris
 - Linux

Microkernel

- A microkernel is a small OS core that provides the foundation for modular extensions.
- Big question is how small must a kernel be to qualify as a microkernel
 - *Must* drivers be in user space?
- In theory, this approach provides a high degree of flexibility and modularity.

Kernel Architecture

(a) Layered kernel

(b) Microkernel

Figure 4.10 Kernel Architecture

Microkernel Design: Memory Management

- Low-level memory management - Mapping each virtual page to a physical page frame
 - Most memory management tasks occur in user space

Figure 4.11 Page Fault Processing

Microkernel Design: Interprocess Communication

- Communication between processes or threads in a microkernel OS is via messages.
- A message includes:
 - A header that identifies the sending and receiving process and
 - A body that contains direct data, a pointer to a block of data, or some control information about the process.

Microkernel Design: I/O and interrupt management

- Within a microkernel it is possible to handle hardware interrupts as messages and to include I/O ports in address spaces.
 - a particular user-level process is assigned to the interrupt and the kernel maintains the mapping.

Benefits of a Microkernel Organization

- Uniform interfaces on requests made by a process.
 - Extensibility
 - Flexibility
 - Portability
 - Reliability
 - Distributed System Support
 - Object Oriented Operating Systems
-
-

Roadmap

- Threads: Resource ownership and execution
- Symmetric multiprocessing (SMP).
- Microkernel

→ Case Studies of threads and SMP:

- Windows
- Solaris
- Linux

Different Approaches to Processes

- Differences between different OS's support of processes include
 - How processes are named
 - Whether threads are provided
 - How processes are represented
 - How process resources are protected
 - What mechanisms are used for inter-process communication and synchronization
 - How processes are related to each other

Windows Processes

- Processes and services provided by the Windows Kernel are relatively simple and general purpose
 - Implemented as objects
 - An executable process may contain one or more threads
 - Both processes and thread objects have built-in synchronization capabilities

Relationship between Process and Resources

Figure 4.12 A Windows Process and Its Resources

Windows Process Object

Object Type

Process

- Process ID
- Security Descriptor
- Base priority
- Default processor affinity
- Quota limits
- Execution time
- I/O counters
- VM operation counters
- Exception/debugging ports
- Exit status

Object Body
Attributes

Services

- Create process
- Open process
- Query process information
- Set process information
- Current process
- Terminate process

(a) Process object

Windows Thread Object

Thread States

Figure 4.14 Windows Thread States

Windows SMP Support

- **Threads can run on any processor**
 - But an application can restrict affinity
 - **Soft Affinity**
 - The dispatcher tries to assign a ready thread to the same processor it last ran on.
 - This helps reuse data still in that processor's memory caches from the previous execution of the thread.
 - **Hard Affinity**
 - An application restricts threads to certain processor
-

Solaris

- Solaris implements multilevel thread support designed to provide flexibility in exploiting processor resources.
- Processes include the user's address space, stack, and process control block

Solaris Process

- Solaris makes use of four separate thread-related concepts:
 - Process: includes the user's address space, stack, and process control block.
 - User-level threads: a user-created unit of execution within a process.
 - Lightweight processes: a mapping between ULTs and kernel threads.
 - Kernel threads

Relationship between Processes and Threads

Figure 4.15 Processes and Threads in Solaris [MCDO07]

Traditional Unix vs Solaris

UNIX Process Structure

Solaris Process Structure

Solaris replaces
the processor state
block with a list of
LWPs

Figure 4.16 Process Structure in Traditional UNIX and Solaris [LEWI96]

LWP Data Structure

- An LWP identifier
 - The priority of this LWP
 - A signal mask
 - Saved values of user-level registers
 - The kernel stack for this LWP
 - Resource usage and profiling data
 - Pointer to the corresponding kernel thread
 - Pointer to the process structure
-

Solaris Thread States

Figure 4.17 Solaris Thread States [MCDO07]

Linux Tasks

- A process, or task, in Linux is represented by a `task_struct` data structure
 - This contains a number of categories including:
 - State
 - Scheduling information
 - Identifiers
 - Interprocess communication
 - And others
-

Linux Process/Thread Model

Figure 4.18 Linux Process/Thread Model