CSL373: Operating Systems Lecture 2: threads & processes

Sorav Bansal

Today's big adventure

What are processes, threads?

What are they for?

How do they work?

• Threads vs processes?

Readings: Silberschatz/Galvin: Ch 4 (skip 4.6)

Why processes? Simplicity

Hundreds of things going on in the system

- How to make simple?
 - Separate each in isolated process. OS deals with one thing at a time, they just deal with OS
 - *THE* universal trick for managing complexity: decomposition ("reductionism")

Why processes? Speed

I/O parallelism:

Processes in the real world

- Processes, parallelism fact of life much longer than OSes have been around
 - Companies use parallelism for more throughput: 1 worker = 100 widgets? Hire 100 to make 10,000.
- Can you always partition work to speed up job?
 - Ideal: N-fold speedup
 - Reality: bottlenecks + coordination overhead
 - Example: Will class size=1000 work? Or will project group size=30 work? (Similar problem in programs.)
 - (More abstractly: easy to increase throughput, reducing latency more difficult)

What is a thread?

- In theory: turing machine tape(state), tape head(position)
- In practice: What's needed to run code on CPU "execution stream in an execution context"
 Execution stream: sequential sequence of instructions
- CPU execution context (1 thread) state: stack, heap, registers position: program counter register

add r1, r2, r3 sub r2, r3, r10 st r2, 0(r1)

OS execution context (n threads):
 Identity + open file descriptors, page table, ...

What is a process?

- Process: thread + address space
 or, abstraction representing what you need to run
 thread on OS (open files, etc)
- Address space: encapsulates protection Address state passive, threads active
- Why separate thread, process?
 Many situations where you want multiple threads per address space (servers, OS, parallel program)

Process != Program

 Program: code + data passive

```
int a;
int main() {
 printf("hello");
}
```

- Process: running program state: registers, stack, heap... position: program counter
- We both run netscape:
 Same program, different process

How to make one?

Creation:

Load code and data into memory; create empty call stack

Initialize state to same as after a process switch Put on OS's list of processes

Clone:

Stop current process and save state Make copy of current code, data, stack and OS state

Add new process to OS's list of processes

Example: Unix

- How to make processes:
 - fork() clones a process
 - exec() overlays the current process
 - No create! Fork then exec.

```
if ((pid = fork()) == 0) {
 /* child process */
 exec("foo"); /* exec does not return */
} else {
 /* parent */
 wait(pid); /* wait for child to finish */
}
```

- Pros: Simple, clean. Con: duplicate operations
- Note: fork() and exec() are "system calls"
 - system calls = functions implemented by the OS and exposed to the application)
 - Look just like a normal procedure call, but implemented differently. Other examples: open(), read(), write(), ...

Process environments

 Uniprogramming: 1 process at a time "Cooperative timesharing": vintage OSes Easy for OS, hard for user (generally)

Violates isolation: Infinite loops? When should process yield?

Multiprogramming: >1 process at a time
 Time-sharing: CTSS, Multics, Unix, VMS, NT

multiprogramming != multiprocessing

The multithreading illusion

Each thread has its illusion of own CPU

– yet on a uni-processor, all threads share the same physical CPU!

How does this work?

- Two key pieces:
 - thread control block: one per thread, holds execution state
 - dispatching loop: while(1)

interrupt thread save state get next thread load state, jump to it

The multiprogramming problems

- Track state? PCB (process control block)
 - Thread state, plus OS state: identify, accounting, ...

pcb Priority registers open file descriptors, ...

- N processes? Who to run? ("Scheduling")
 Need to schedule whenever 1 resource and many requestors (disk, net, CPU, classroom, ...)
- Protection? Need two things
 - Prevent process from getting at another's state
 - Fairness: make sure each process gets to run
 - No protection? System crashes ~ O(# of processes)

Process states

Processes in three states

- Running: executing now
- Ready: waiting for CPU
- Blocked: waiting for another event (I/O, lock)
- Which ready process to pick?
 - O ready processes: run idle loop
 - 1 ready process: easy!
 - >1: what to do?

Picking a process to run

- Scan process table for first runnable?
 Expensive. Weird priorities (small pid's better)
 Divide into runnable and blocked processes
- FIFO?
 - Put threads on back of list, pull them off from front

• Priority?

give some threads a better shot at the CPU problem? (you are required to implement this in Assignment 1)

Scheduling policies

Scheduling issues

fairness: don't starve process

prioritize: more important first

deadlines: must do by time 'x' (car brakes)

optimization: some schedules >> faster than others

No universal policy:

Many variables, can't maximize them all conflicting goals

- more important jobs vs starving others
- I want my job to run first, you want yours.

Given some policy, how to get control? Switch?

How to get control?

- Traps: events generated by current process
 - System calls
 - Errors (illegal instructions)
 - Page faults
- Interrupts: events external to the process
 - I/O interrupt
 - Timer interrupt (every 100 milliseconds or so)
- Process perspective
 - Explicit: process yields processor to another
 - Implicit: causes an expensive blocking event, gets switched

How to "context switch"?

- Very machine dependent. Must save:
 - general-purpose & floating point registers, any coprocessor state, shadow registers (Alpha, sparc)
- Tricky:
 - OS code must save state without changing any state
 - How to run without touching any registers??
 - Some CISC machines have single instruction to save all registers on stack
 - RISC: reserve registers for kernel (MIPS) or have way to carefully save one and then continue
- How expensive? Direct cost of saving; opportunity cost of flushing useful caches (cache, TLB, etc.)

Fundamentals of process switching

- "execution" *THE* grand theme of CS: procedure calls, threads, processes just variations
- What's the minimum to execute code?
 - Position (pointer to current instruction)
 - State (captures result of computation)
- Minimum to switch from one to another?
 - Save old instruction pointer and load new one
- What about state?
 - If per-thread state, have to save and restore
 - In practice, can save everything, nothing or combination.

Switching between procedures

Procedure call:

```
save active caller registers
call foo

saves used callee registers
...do stuff...
restores callee registers
jumps back to pc
restore caller regs
```

How is state saved?
 saved proactively? saved lazily? not saved?

Threads vs procedures

- threads may resume out of order
 - cannot use LIFO stack to save state
 - general solution: duplicate stack
- threads switch less often
 - don't partition registers (why?)
- threads involuntarily interrupted:
 - synchronous: proc call can use compiler to save state
 - asynchronous: thread switch code saves all registers
- more than one thread can run
 - scheduling: what to overlay on CPU next?
 - proc call scheduling obvious: run called procedure.

~Synchronous thread switching

```
# called by scheduler: a0 holds ptr to old thread blk,
# a1 ptr to new thread blk
cswitch:
 add
 sp, sp, -128
 st s0, 0(sp) # save callee registers
 s1, 4(sp)
 st
 ra, 124(sp) # save return addr
 st
 sp, O(a0) # save stack
 st
 ld
 sp, O(a1) # load up in reverse
 s0, 0(sp)
 ld
 add
 sp, sp, 128
```

~Asynch thread switching

Assume ~MIPS, k0 = reserved reg

```
# save current state:
# triggered by interrupt
save_state:
 add sp, sp, -128
 st s0, 0(sp) # save callee regs
 st t0, 64(sp) # save caller regs
 st epc, 132(sp) # interrupt pc
 Id k0, current_thread
 st sp, O(k0)
 ld sp, scheduler_stack
 scheduler
```

```
# restore current state
# called by scheduler
restore_state:
 Id kO, current_thread
 Id sp, O(k0)
 Id s0, O(sp)
 1d + 0, 64(sp)
 add sp, sp, 128
 ld k0, 132(sp) # old pc
 j k0
```

Process vs threads

Different address space:

switch page table, etc.

Problems: How to share data? How to communicate?

- Different process have different privileges: switch OS's idea of who's running
- Protection:

have to save state in safe place (OS) need support to forcibly revoke processor Prevent imposters

Different than procedures?

OS, not compiler, manages state saving

Real OS permutations

- One or many address spaces
- One or many threads per address space

# of address spaces	1	many
# of threads/space	MS/DOS Macintosh	Traditional UNIX
many	Embedded systems, Pilot	VMS, Mach, OS/2, Win/NT, Solaris, HP-UX, Linux

Generic abstraction template

- Abstraction: how OS abstracts underlying resource
- Virtualization: how OS makes small number of resources seem like an "infinite" number
- Partitioning: how OS divides resource
- Protection: how OS prevents bad people from using pieces they shouldn't
- Sharing: how different instances are shared
- Speed: how OS reduces management overhead

How CPU abstracted

- CPU state represented as process
- <u>Virtualization</u>: processes interleaved transparently (run ~1/n slower than real CPU)
- Partitioning: CPU shared across time
- <u>Protection</u>: (1)pigs: forcibly interrupted; (2) corruption: process' state saved in OS; (3) imposter: cannot assume another's identity
- Sharing: yield your CPU time slice to another process
- Speed: (1) large scheduling quanta; (2) minimize state needed to switch; (3) share common state (code); (4) duplicate state lazily

Summary

- Thread = pointer to instruction + state
- Process = thread + address space
- Key aspects:
 - Per-thread state
 - Picking a thread to run
 - Switching between threads
- The future:
 - How to share state among threads?