Introduction to Concurrency (Processes, Threads, Interrupts, etc.)

Professor Hugh C. Lauer CS-3013, Operating Systems

(Slides include copyright materials from *Operating Systems: Three Easy Step*, by Remzi and Andrea Arpaci-Dusseau, from *Modern Operating Systems*, by Andrew S. Tanenbaum, 3rd edition, and from other sources)

Concurrency — things happening at the same time

- Since the beginning of computing, management of concurrent activity has been a *central* issue
- Concurrency between computation and input or output
- Concurrency between computation and user
- Concurrency between independent activities that take place at same time
- Concurrency between parts of large computations that are divided up to improve performance
- •••

Early 1960s

- Programmers tried to write programs that would read from input devices and write to output devices in parallel with computing
 - Card readers, paper tape, line printers, etc.

Challenges

Reeping the buffers organize Definition: buffer a region of Sets date.

**Reeping the buffers organize Definition: buffer a region of Sets date. memory from which an I/O device gets data or into which an I/O device puts data

Late 1960s — Shared Computing Services

- Multiple simultaneous, independent users of large computing facilities
 - E.g., Time Sharing systems of university computing centers
- Data centers of large enterprises
 - Multiple accounting, administrative, and data processing activities over common databases

•••

Modern Workstations and PCs

- Multiple windows in personal computer doing completely independent things
 - Word, Excel, Photoshop, E-mail, music, etc.
- Multiple activities within one application
 - E.g., in Microsoft Word
 - Reading and interpreting keystrokes
 - Displaying what you typed
 - Formatting line and page breaks
 - Spell checking
 - Hyphenation
 - **-**

Impossible to do all of these things in one single-threaded program and still get the performance and responsiveness expected by users.

Modern Game Implementations

- Multiple characters in game
 - Concurrently & independently active
- Multiple constraints, challenges, and interactions among characters
- Multiple players

Traditional Challenge for OS

- Useful set of abstractions that help to
 - Manage concurrency
 - Manage synchronization among concurrent activities
 - Communicate information in useful way among concurrent activities
 - Do it all efficiently

Technological Pressure

- From early 1950s to early 2000s, single processor computers increased in speed by 2× every 18 months or so
 - Moore's Law
- Multiprocessing was somewhat of a *niche* problem
 - I.e., computing systems with more than one CPU
 - Specialized computing centers, techniques

Technological Pressure (continued)

- No longer!
- Modern microprocessor clock speeds are no longer increasing as predicted by Moore's Law
- Microprocessor density on chips still is!

Sort of!

- ⇒ multi-threaded and multi-core processors are now de facto standard
 - Even on low-end PCs!S

Modern Challenge

- Methods and abstractions to help software engineers and application designers ...
 - Take advantage of inherent concurrency in modern application systems
 - Exploit multi-processor and multi-core architectures that are becoming ubiquitous
 - Do so with relative ease

Fundamental Abstraction

Process

Ostep, Chapter 4

... aka Task

■ ... aka Thread

■ ... aka Job

... aka [other terms]

Definition

- Process (generic):— A particular execution of a particular program.
 - Requires time, space, and (perhaps) other resources

- Separate from all other executions of the same program
 - Even those at the same time!

Separate from executions of other programs

Process (continued)

- Can be
 - Interrupted
 - Suspended
 - Blocked
 - Unblocked
 - Started or continued
- Fundamental abstraction of all modern operating systems
- Note: "Process" in Unix, Linux, and Windows is a heavyweight concept with more implications than this simple definition

Process (a generic term – continued)

- Concept emerged and evolved in 1960s
- Intended to make sense out of mish-mash of concurrent programming techniques that bedeviled software engineers
- Analogous to police or taxi dispatcher!

Background – *Interrupts*

- A mechanism in (nearly) all computers by which a running program can be suspended in order to cause processor to do something else
- Two kinds:-
 - Traps synchronous, caused by running program
 - Deliberate: e.g., system call
 - Error: divide by zero
 - Interrupts asynchronous, spawned by some other concurrent activity or device.
- Essential to the usefulness of computing systems

Switching from process to process

Hardware Interrupt Mechanism

Upon receipt of electronic signal, the processor

- Saves current PSW to a fixed location
- Loads new PSW from another fixed location

■ Definition: PSW — *Program Status Word*

- Program counter
- Condition code bits (comparison results)
- Interrupt enable/disable bits
- Other control and mode information
 - E.g., privilege level, access to special instructions, etc.

Occurs between machine instructions

An abstraction in modern processors (see OSTEP, §34.6)

Interrupt handler

```
/* Enter with interrupts disabled */
Save registers & state of interrupted computation
Load registers & state needed by handler
Examine cause of interrupt
Take appropriate action (brief)
Reload registers & state of interrupted computation
Reload interrupted PSW and re-enable interrupts
 or
Load registers & state of another computation
Load its PSW and re-enable interrupts
```

Requirements of interrupt handlers

- Fast
- Avoid possibilities of interminable waits
- Must not count on correctness of interrupted computation
- Must not get confused by multiple interrupts in close succession
- •••

More challenging on multiprocessor systems

Result

- Interrupts make it possible to support concurrent activities
 - Even on machines with only one processor
- Don't help in establishing some kind of orderly way of thinking
- Need something more

Result (continued)

- Hence, emergence of generic concept of process
 - (or whatever it is called in a particular operating system and environment)
- Notion of process allows us to abstract interrupts and interleaving so that we can concentrate on each executing program separately

Information needed to implement processes

- PSW (program status word)
 - Program counter
 - Condition codes
 - Control information e.g., privilege level, priority, etc
- Registers, stack pointer, etc.
 - Whatever hardware resources needed to compute
- Administrative information for OS
 - Owner, restrictions, resources, etc.
- Other stuff ...

Process Control Block (PCB) (example data structure in an OS)

process state process number program counter registers memory limits list of open files

Switching from process to process

Result

- A very clean way of thinking about separate computations
- Processes can appear be executing in parallel
 - Even on a single processor machine
- Processes really can execute in parallel
 - Multi-processor, multi-core, or multi-threaded hardware

• • • •

Process States

The Fundamental Abstraction of the OS

- Each process has its own "virtual" processor
- Each process can be thought of as an independent computation

Decoupled physical processors from the running of programs!

- On a fast enough physical processor, processes can look like they are really running concurrently
- On multi-processor or multi-core systems, processes really do run concurrently

Questions?

Implementation of Processes

Implementation

Action – dispatch a process to CPU

- Remove first PCB from ready queue
- Load hardware registers and PSW
- Return from interrupt or trap

Action – interrupt a process

- Save PSW and hardware registers in PCB
- If not blocked, insert PCB back into ReadyQueue (in some order); otherwise, link it to some other queue or list
- Take appropriate action
- Dispatch same or another process from ReadyQueue

Timer interrupts

- Can be used to enforce "fair sharing"
- Current process goes to end of ReadyQueue
 - After other processes of equal or higher priority
- Simulates concurrent execution of multiple processes on same processor

Processes – Switching

■ When a process is *running*, its hardware state is in the processor – PC, processor registers, etc.

When the OS suspends running a process, it saves the hardware state in the PCB

When the OS dispatches a process, it restores the hardware state from the PCB

Definition – Context Switch

- The act of switching a processor from one process to another
 - E.g., upon interrupt or some kind of wait for event
- Not a big deal in simple systems and processors
- Very big deal in large systems such as
 - Linux and Windows
 - Pentium, Core i7, etc.

Many microseconds!

Definition — *Scheduling*

■ The art and science of deciding which process to dispatch next ...

... and for how long ...

... and on which processor

Topic for later in this course

Questions?

Next Topic – Processes in Unix, Linux, and Windows