

*Operating
Systems:
Internals
and
Design
Principles*

Chapter 4

Threads

Seventh Edition
By William Stallings

Operating Systems: Internals and Design Principles

The basic idea is that the several components in any complex system will perform particular subfunctions that contribute to the overall function.

—THE SCIENCES OF THE ARTIFICIAL,

Herbert Simon


Processes and Threads

*Processes have two characteristics:

Resource Ownership

Process includes a virtual address space to hold the process image

- the OS performs a protection function to prevent unwanted interference between processes with respect to resources

Scheduling/Execution

Follows an execution path that may be interleaved with other processes

- a process has an execution state (Running, Ready, etc.) and a dispatching priority and is scheduled and dispatched by the OS


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

Single Threaded Approaches

- A single thread of execution per process, in which the concept of a thread is not recognized, is referred to as a single-threaded approach
- MS-DOS is an example


Multithreaded Approaches

- The right half of Figure 4.1 depicts multithreaded approaches
- A Java run-time environment is an example of a system of one process with multiple threads


Figure 4.1 Threads and Processes [ANDE97]


Processes

- The unit or resource allocation and a unit of protection
- A virtual address space that holds the process image
- Protected access to:
 - processors
 - other processes
 - files
 - I/O resources


One or More Threads in a 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)

Threads vs. Processes


Figure 4.2 Single Threaded and Multithreaded Process Models

Benefits of Threads


Thread Use in a Single-User System

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


Threads

- In an OS that supports threads, scheduling and dispatching is done on a thread basis
- Most of the state information dealing with execution is maintained in thread-level data structures
 - ◆ suspending a process involves suspending all threads of the process
 - ◆ termination of a process terminates all threads within the process


Thread Execution States


The key states for a thread are:

- Running
- Ready
- Blocked

Thread operations associated with a change in thread state are:


- Spawn
- Block
- Unblock
- Finish

RPC Using Single Thread


(a) RPC Using Single Thread

RPC Using One Thread per Server


Multithreading on a Uniprocessor


Figure 4.4 Multithreading Example on a Uniprocessor


Thread Synchronization

- It is necessary to synchronize the activities of the various threads
 - all threads of a process share the same address space and other resources
 - any alteration of a resource by one thread affects the other threads in the same process

Types of Threads


User Level
Thread (ULT)

Kernel level
Thread (KLT)


User-Level Threads (ULTs)

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


Relationships Between ULT States and Process States


Figure 4.6 Examples of the Relationships between User-Level Thread States and Process States

Advantages of ULTs

Thread switching does
not require kernel mode
privileges

Scheduling can be
application specific

ULTs
can run
on any
OS


Disadvantages of ULTs

- In a typical OS many system calls are blocking
 - as a result, when a ULT executes a system call, not only is that thread blocked, but all of the threads within the process are blocked
- In a pure ULT strategy, a multithreaded application cannot take advantage of multiprocessing


Overcoming ULT Disadvantages


Jacketing

- converts a blocking system call into a non-blocking system call


Writing an application as multiple processes rather than multiple threads


Kernel-Level Threads (KLTs)


- ◆ Thread management is done by the kernel
 - ◆ no thread management is done by the application
- ◆ Windows is an example of this approach

Advantages of KLTs

- 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 can be multithreaded


Disadvantage of KLTs

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


Operation	User-Level Threads	Kernel-Level Threads	Processes
Null Fork	34	948	11,300
Signal Wait	37	441	1,840

Table 4.1 Thread and Process Operation Latencies (μ s)


Combined Approaches

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


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


Table 4.2 Relationship between Threads and Processes

Performance Effect of Multiple Cores


(a) Speedup with 0%, 2%, 5%, and 10% sequential portions

Figure 4.7 (a)


(b) Speedup with overheads

Figure 4.7 (b)

Database Workloads on Multiple-Processor Hardware


Figure 4.8 Scaling of Database Workloads on Multiple Processor Hardware

Applications That Benefit

- ◆ Multithreaded native applications
 - ◆ characterized by having a small number of highly threaded processes
- ◆ Multiprocess applications
 - characterized by the presence of many single-threaded processes
- ◆ Java applications
- ◆ Multiinstance applications
 - multiple instances of the application in parallel

Windows Processes

Processes and services provided by the Windows Kernel are relatively simple and general purpose

- implemented as objects
- created as new process or a copy of an existing
- an executable process may contain one or more threads
- both processes and thread objects have built-in synchronization capabilities


Relationship Between Process and Resource


Figure 4.10 A Windows Process and Its Resources

Figure 4.12 A Windows Process and Its Resources

Process and Thread Objects

Windows makes use of two types of process-related objects:

Processes

- an entity corresponding to a user job or application that owns resources

Threads

- a dispatchable unit of work that executes sequentially and is interruptible


Windows Process and Thread Objects

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

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

Services

(a) Process object

Object Type

Thread

Thread ID
Thread context
Dynamic priority
Base priority
Thread processor affinity
Thread execution time
Alert status
Suspension count
Impersonation token
Termination port
Thread exit status

Object Body Attributes

Services

Create thread
Open thread
Query thread information
Set thread information
Current thread
Terminate thread
Get context
Set context
Suspend
Resume
Alert thread
Test thread alert
Register termination port

(b) Thread object


Windows Process Object Attributes

Process ID	A unique value that identifies the process to the operating system.
Security descriptor	Describes who created an object, who can gain access to or use the object, and who is denied access to the object.
Base priority	A baseline execution priority for the process's threads.
Default processor affinity	The default set of processors on which the process's threads can run.
Quota limits	The maximum amount of paged and nonpaged system memory, paging file space, and processor time a user's processes can use.
Execution time	The total amount of time all threads in the process have executed.
I/O counters	Variables that record the number and type of I/O operations that the process's threads have performed.
VM operation counters	Variables that record the number and types of virtual memory operations that the process's threads have performed.
Exception/debugging ports	Interprocess communication channels to which the process manager sends a message when one of the process's threads causes an exception. Normally, these are connected to environment subsystem and debugger processes, respectively.
Exit status	The reason for a process's termination.

Table 4.3 Windows Process Object Attributes

Windows Thread Object Attributes


Thread ID	A unique value that identifies a thread when it calls a server.
Thread context	The set of register values and other volatile data that defines the execution state of a thread.
Dynamic priority	The thread's execution priority at any given moment.
Base priority	The lower limit of the thread's dynamic priority.
Thread processor affinity	The set of processors on which the thread can run, which is a subset or all of the processor affinity of the thread's process.
Thread execution time	The cumulative amount of time a thread has executed in user mode and in kernel mode.
Alert status	A flag that indicates whether a waiting thread may execute an asynchronous procedure call.
Suspension count	The number of times the thread's execution has been suspended without being resumed.
Impersonation token	A temporary access token allowing a thread to perform operations on behalf of another process (used by subsystems).
Termination port	An interprocess communication channel to which the process manager sends a message when the thread terminates (used by subsystems).
Thread exit status	The reason for a thread's termination.

Table 4.4 Windows Thread Object Attributes

Multithreaded Process


Achieves concurrency without the overhead of using multiple processes


Threads within the same process can exchange information through their common address space and have access to the shared resources of the process

Threads in different processes can exchange information through shared memory that has been set up between the two processes

Thread States


Figure 4.12 Windows Thread States

Symmetric Multiprocessing Support (SMP)


Threads of any process can run on any processor

Soft Affinity

- the dispatcher tries to assign a ready thread to the same processor it last ran on
- helps reuse data still in that processor's memory caches from the previous execution of the thread


Hard Affinity


Solaris Process

:- makes use of four 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 (LWP)

- a mapping between ULTs and kernel threads

Kernel Threads

- fundamental entities that can be scheduled and dispatched to run on one of the system processors

Processes and Threads in Solaris


Figure 4.13 Processes and Threads in Solaris [MCDO07]

Traditional Unix vs Solaris


A Lightweight Process (LWP) Data Structure Includes:

- 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 4.15 Solaris Thread States

Interrupts as Threads

- ◆ Most operating systems contain two fundamental forms of concurrent activity:

Processes (threads)

- cooperate with each other and manage the use of shared data structures by primitives that enforce mutual exclusion and synchronize their execution

Interrupts

- synchronized by preventing their handling for a period of time

Solaris Solution

- ◆ Solaris employs a set of kernel threads to handle interrupts
 - an interrupt thread has its own identifier, priority, context, and stack
 - the kernel controls access to data structures and synchronizes among interrupt threads using mutual exclusion primitives
 - interrupt threads are assigned higher priorities than all other types of kernel threads


Linux Tasks

A process, or task, in Linux is represented by a `task_struct` data structure


This structure contains information in a number of categories

Linux Process/Thread Model


Linux Threads

Linux does
not
recognize a
distinction
between
threads and
processes

A new
process is
created by
copying the
attributes of
the current
process

The `clone()`
call creates
separate
stack
spaces for
each
process


User-level
threads are
mapped
into kernel-
level
processes

The new
process
can be
cloned so
that it
shares
resources

Linux

Clone ()

Flags


CLONE_CLEARID	Clear the task ID.
CLONE_DETACHED	The parent does not want a SIGCHILD signal sent on exit.
CLONE_FILES	Shares the table that identifies the open files.
CLONE_FS	Shares the table that identifies the root directory and the current working directory, as well as the value of the bit mask used to mask the initial file permissions of a new file.
CLONE_IDLETASK	Set PID to zero, which refers to an idle task. The idle task is employed when all available tasks are blocked waiting for resources.
CLONE_NEWNS	Create a new namespace for the child.
CLONE_PARENT	Caller and new task share the same parent process.
CLONE_PTRACE	If the parent process is being traced, the child process will also be traced.
CLONE_SETTID	Write the TID back to user space.
CLONE_SETTLS	Create a new TLS for the child.
CLONE_SIGHAND	Shares the table that identifies the signal handlers.
CLONE_SYSVSEM	Shares System V SEM_UNDO semantics.
CLONE_THREAD	Inserts this process into the same thread group of the parent. If this flag is true, it implicitly enforces CLONE_PARENT.
CLONE_VFORK	If set, the parent does not get scheduled for execution until the child invokes the <code>execve()</code> system call.
CLONE_VM	Shares the address space (memory descriptor and all page tables).

Mac OS X Grand Central Dispatch (GCD)


- Provides a pool of available threads
- Designers can designate portions of applications, called *blocks*, that can be dispatched independently and run concurrently
- Concurrency is based on the number of cores available and the thread capacity of the system


Block

- A simple extension to a language
- A block defines a self-contained unit of work
- Enables the programmer to encapsulate complex functions
- Scheduled and dispatched by queues
- Dispatched on a first-in-first-out basis
- Can be associated with an event source, such as a timer, network socket, or file descriptor


Summary


- User-level threads
 - created and managed by a threads library that runs in the user space of a process
 - a mode switch is not required to switch from one thread to another
 - only a single user-level thread within a process can execute at a time
 - if one thread blocks, the entire process is blocked
- Kernel-level threads
 - threads within a process that are maintained by the kernel
 - a mode switch is required to switch from one thread to another
 - multiple threads within the same process can execute in parallel on a multiprocessor
 - blocking of a thread does not block the entire process
- Process/related to resource ownership
- Thread/related to program execution