PROGRAM EXECUTION PHASES

submit fase in cui viene richiesta

l'esecuzione del programma

hold fase di incodamento delle

richieste di esecuzione in

attesa delle risorse necessarie

(livello di multitasking,

memoria, dispositivi, file)

ready fase di attesa della risorsa

CPU da parte dei processi

run fase di utilizzo della CPU

(un solo processo alla volta)

wait fase di attesa di eventi (I/O,

disponibilità di risorse

condivise, completamento

processi cooperanti, ecc.)

complete fase di rilascio delle risorse

THE PROCESS CONCEPT

Textbook uses the terms *job*, *job-step* and *process* almost interchangeably.

A job step may be made by a single process or by several concurrent processes.

The advantages of segmenting a program in several concurrent processes.

SEQUENTIAL EXECUTION

Realizzazione sequenziale di un sistema di acquisizione dati

Grafo delle precedenze

SEQUENTIAL EXECUTION

CONCURRENT EXECUTION

Realizzazione concorrente di un sistema di acquisizione dati


```
Acquisizione concorrente
module
  process collect;
 while true
 wait_signal_from (log,stat);
 collect ad;
 send signal to (log.stat);
 end [fine del loop]
 end:
 [fine collect]
  process log;
 while true
 wait_signal_from (collect);
 log d;
 send_signal_to (collect);
 end [fine del loop]
 [fine log]
  end;
  process stat;
 while true
 wait_signal_from (collect,report);
 stat_cpu;
 send_signal_to (collect,report);
 end [fine del loop]
 [fine stat]
 end;
  process report;
 while true
 wait_signal_from (stat);
 report_v;
 send signal to (stat);
 end [fine del loop]
 [fine report]
 end;
```

Grafo delle precedenze

Un solo buffer di accoppiamento tra processi

CONCURRENT EXECUTION

PROCESS AND STATE INFORMATION

- ⇔ Process a program in execution; process execution must progress in sequential fashion.
- A process is an atomic and independent executing activity, with its own resources.
- ♦ A process includes:
 - program code (text section)
 - processor's registers including program counter
 - process stack (local variables, return address, etc.)
 - data section (global variables)
- As a process executes, it changes *state*

G. Piscitelli Politecnico di Bari pag. 7 di 37

Process Control Block (PCB)

Information associated with each process.

- Process state
- ♦ Program counter
- **♦** CPU registers
- **♦** CPU scheduling information
- **♦** Memory-management information
- **♦** Accounting information
- ♦ I/O status information

CONTEXT SWITCH

CPU Switches From Process to Process

- * When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process.
- Context-switch time is overhead; the system does no useful work while switching.
- ◆ Time dependent on hardware support.

PROCESS CREATION

Parent process create children processes, which, in turn create other processes, forming a tree of processes.

Resource sharing

- Parent and children share all resources.
- ♦ Children share subset of parent's resources.
- Parent and child share no resources.

♥ Execution

- ◆ Parent and children execute concurrently.
- Parent waits until children terminate.

♦ Address space

- Child duplicate of parent.
- ♦ Child has a program loaded into it.

UNIX examples

- ♦ fork system call creates new process
- * exec system call used after a fork to replace the process' memory space with a new program.

A process tree.

Process A created two child processes, B and C. Process B created three child processes, D,E, and F.

PROCESS TERMINATION

- Process executes last statement and asks the operating system to decide it (exit).
 - Output data from child to parent (via wait).
 - ♦ Process' resources are deallocated by operating system.
- Parent may terminate execution of children processes (abort).
 - Child has exceeded allocated resources.
 - ♦ Task assigned to child is no longer required.
 - **♦** Parent is exiting.
 - ✓ Operating system does not allow child to continue if its parent terminates.
 - Cascading termination.

COOPERATING PROCESSES

- \$\ \square\$ Independent process cannot affect or be affected by the execution of another process.
- \$\times\$ Cooperating process can affect or be affected by the execution of another process
- ♦ Advantages of process cooperation
 - **♦** Information sharing
 - ♦ Computation speed-up
 - **♦** Modularity
 - Convenience
- Paradigm for cooperating processes, *producer* process produces information that is consumed by a *consumer* process.
 - ◆ *unbounded-buffer* places no practical limit on the size of the buffer.
 - ♦ bounded-buffer assumes that there is a fixed buffer size.
- \$\to\$ Concurrent access to shared data may result in data inconsistency.
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes.

G. Piscitelli Politecnico di Bari pag. 12 di 37

PROCESS EXECUTION

CPU-I/O Burst Cycle - Process execution consists of a cycle of CPU execution and I/O wait.

SCHEDULERS

Long-term scheduler (or **job scheduler**) – selects which processes should be brought from the hold queue into the ready queue.

Short-term scheduler (or **CPU** scheduler) – selects which process should be executed next and allocates CPU.

- \diamond Short-term scheduler is invoked very frequently (milliseconds) \Rightarrow (must be fast).
- \bullet Long-term scheduler is invoked very infrequently (seconds, minutes) \Rightarrow (may be slow).
- ◆ The long-term scheduler controls the *degree of multiprogramming*.
- Processes can be described as either:
 - I/O-bound process spends more time doing I/O than computations, many short CPU bursts.
 - *CPU-bound process* spends more time doing computations; few very long CPU bursts.

SCHEDULING QUEUES

Each state in the state diagram, except for the run state, corresponds to a queue.

The wait queue sometimes is splitted in several queues.

Each queue is built up through a linked list of PCB.

JOB SCHEDULER ALGORITHMS

First-Come, First-Served (FCFS) Scheduling

Process **Burst Time**

> 24 P_1

 P_3

Suppose that the processes arrive in the order: P_1 , P_2 , P_3 . The Gantt Chart for the schedule is:

Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$ Average waiting time: (0 + 24 + 27)/3 = 17

Suppose that the processes arrive in the order P_2 , P_3 , P_1 . The Gantt chart for the schedule is:

Waiting time for $P_1 = 6$; $P_2 = 0$, $P_3 = 3$

Average waiting time: (6+0+3)/3=3

Much better than previous case.

Convoy effect short process behind long process

JOB SCHEDULER ALGORITHMS

Shortest-Job-First (SJR) Scheduling

Associate with each process the length of its next CPU burst. Use these lengths to schedule the process with the shortest time.

♦ Two schemes:

- ♦ nonpreemptive once CPU given to the process it cannot be preempted until completes its CPU burst.
- ♦ preemptive if a new process arrives with CPU burst length less than remaining time of current executing process, preempt. This scheme is know as the Shortest-Remaining-Time-First (SRTF).

♦ SJF is optimal – gives minimum average waiting time for a given set of processes.

G. Piscitelli Politecnico di Bari pag. 17 di 37

CPU SCHEDULER

- Selects from among the processes in memory that are ready to execute, and allocates the CPU to one of them.
- \$\to\$ CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state.
 - 2. Switches from running to ready state.
 - 3. Switches from waiting to ready.
 - 4. Terminates.
- Scheduling under 1 and 4 are *nonpreemptive*.
- All other scheduling are *preemptive*.
- ♦ Dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - switching context
 - switching to user mode
 - ◆ jumping to the proper location in the user program to restart that program
- ♥ *Dispatch latency* time it takes for the dispatcher to stop one process and start another running.

SCHEDULING CRITERIA

- ◆ CPU utilization keep the CPU as busy as possible
- **♦** Throughput # of processes that complete their execution per time unit
- **♦ Turnaround time** amount of time to execute a particular process
- ♦ Waiting time amount of time a process has been waiting in the ready queue
- ◆ Response time amount of time it takes from when a request was submitted until the first response is produced, **not** output (for time-sharing environment)

OPTIMIZATION CRITERIA

- **♦** Max CPU utilization
- ♦ Max throughput
- Min turnaround time
- ♥ Min waiting time
- Min response time

CPU SCHEDULER ALGORITHMS

✓ round robin

la coda di READY è di tipo FIFO; il process scheduler assegna lo stesso *time slice* al processo correntemente primo in coda;

✓ round robin modificato

ad ogni processo viene attribuita una priorità nella coda di READY inversamente proporzionale al tempo di RUN utilizzato in precedenza;

✓ priorità statica

ad ogni processo viene attribuita una priorità, che il processo conserva per tutta la durata del ciclo di esecuzione;

✓ multilevel queue

vengono organizzate diverse code di attesa;

✓ priorità dinamica

la priorità del processo viene stabilita in base al suo merito, calcolato, al termine di un intervallo statistico ΔT , in base al numero di volte che il processo ha completamente utilizzato il *time slice* assegnatogli.

CPU SCHEDULER

Round Robin (RR)

- Each process gets a small unit of CPU time (*time slice*), usually 10-100 milliseconds. After this time has elapsed, the process is preempted and added to the end of the ready queue.
- If there are n processes in the ready queue and the time quantum is q, then each process gets 1/n of the CPU time in chunks of at most q time units at once. No process waits more than (n-1)q time units.

Performance

- \diamond q large \Rightarrow FIFO
- \bullet q small \Rightarrow q must be large with respect to context switch, otherwise overhead is too high.

Modified Round Robin (MRR)

- Viene determinata la parte (Δt ') di time slice effettivamente impiegata dal processo.
- ♦ Tale valore viene impiegato per calcolare la priorità ($p = k/\Delta t$) da assegnare al processo la prossima volta che esso andrà in coda in attesa dell'attribuzione della CPU.
- ♦ Vengono favoriti i processi I/O-bound, che hanno manifestato, nella precedente occasione, attitudine a fare scarso uso della CPU.

CPU SCHEDULER

Static priority

- A priority number (integer) is associated with each process
- - Preemptive
 - ◆ nonpreemptive
- \$\sime\$ SJF is a priority scheduling where priority is the predicted next CPU burst time.
- \Rightarrow Problem \equiv Starvation low priority processes may never execute.
- $\$ Solution \equiv Aging as time progresses increase the priority of the process.

G. Piscitelli Politecnico di Bari pag. 22 di 37

CPU SCHEDULER

Multilevel Queue

- Ready queue is partitioned into separate queues:
 - foreground (interactive)
 - background (batch)
- \$\text{Each queue has its own scheduling algorithm:}
 - ♦ foreground RR
 - ♦ background FCFS
- \$ Scheduling must be done between the queues.
 - ♦ Fixed priority scheduling; (i.e., serve all from foreground then from background). Possibility of starvation.
 - ♦ Time slice each queue gets a certain amount of CPU time which it can schedule amongst its processes; i.e., 80% to foreground in RR
 - ♦ 20% to background in FCFS

CPU SCHEDULER

Dynamic priority (process merit)

 $\$ Durante **l'intervallo statistico d'osservazione** ΔT , si calcola il valore dell'indicatore di merito per ciascuno dei processi in esecuzione.

L'indicatore di merito:

$R_i = n_i / N_i$

- N_i =numero di time slice attribuiti al processo i-esimo durante ΔT ;
- ♦ n_i=numero di volte che il processo i-esimo ha completato l'uso del time slice (negli altri casi, il processo è andato nello stato di WAIT)
- \bullet $n_i \leq N_i$
- \bullet 0 \leq R_i \leq 1;
- ♦ la determinazione del merito viene usata per estrapolare al successivo intervallo statistico analogo comportamento del task;
- ∜ la coda di READY è organizzata in base alla priorità dei processi;

Se tutti i valori di R_i sono addensati verso 0 (oppure verso 1), il SO regola il valore del time slice diminuendolo (oppure, nell'altro caso, aumentandolo).

Tale regolazione consente la migliore discriminazione tra i processi I/O Bound e CPU bound, permettendo un migliore utilizzo sia della CPU che dei dispositivi di I/O.

MULTIPLE-PROCESSOR SCHEDULING

- ♦ CPU scheduling more complex when multiple CPUs are available.
- ♦ *Homogeneous processors* within a multiprocessor.
- **♦** *Load sharing*
- *♦ Asymmetric multiprocessing* − only one processor accesses the system data structures, alleviating the need for data sharing.

G. Piscitelli Politecnico di Bari pag. 25 di 37

REAL-TIME SCHEDULING

\$\to\$ Hard real-time systems – required to complete a critical task within a guaranteed amount of time.

➡ Firm real-time systems – the completion time violation makes the results usefulness to decrease as more as the time delay increases.

♦ *Soft real-time* systems – requires that critical processes receive priority over less fortunate ones.

More details will be given later.

G. Piscitelli Politecnico di Bari pag. 26 di 37

THREADS

 \bullet un processo è un programma la cui esecuzione si svolge seguendo un singolo flusso di controllo (thread) \Rightarrow figura (a);

- * se un processo ha più di un flusso di controllo, esso si dice che è costituito da più thread (multi-thread);
- un thread, a volte detto processo a peso leggero, è la singola sequenza di istruzioni che si svolge insieme ad altre sequenze dello stesso processo \Rightarrow *figura* (b);

- tutti i thread di uno stesso processo condividono:
 - la sezione del codice,
 - la sezione dei dati,
 - altre risorse (file utilizzati, segnali ricevuti, ecc.);
- * ad ogni singolo thread sono associati:
 - un identificatore,
 - un program counter,
 - un insieme di registri,
 - uno stack.

THREADS

Un processo con un solo thread "pesante" e con molti thread a peso leggero

- 🖔 Ciascuno dei thread è indipendente.
- Nel passaggio da un thread all'altro, non interviene il SO ma si simula il cambio di contesto computazionale; A tal fine, deve essere associato l'insieme dei valori dei registri della CPU ad ogni thread, in modo che il cambio di thread si riduca ad un semplice cambio del valore del registro Program Counter.

THREADS

Politiche di scheduling dei thread

- Round robin;
- Priorità statica.
- Si può realizzare un sistema multithread con una certa politica di scheduling ed un altro sistema multithread che utilizza un altro tipo di politica di scheduling, a seconda della particolare applicazione (Questo è un ulteriore vantaggio dei thread).
- In Java lo scheduling utilizzato è quello a priorità. E' possibile assegnare ai singoli thread una priorità che va da 1 a 10. Un thread a priorità più alta ottiene il controllo della CPU e quello a priorità più bassa va nello stato di ready. Se il thread nello stato di run sospende o termina la sua esecuzione, il run time system passa il controllo della CPU al thread a priorità più alta nella coda di ready.

G. Piscitelli Politecnico di Bari pag. 29 di 37

THREADS

I vantaggi

- **♦** Responsiveness
- Resource Sharing
- ⇔ Economy
- Utilization of Multi-Processors Architectures

Rinunciando all'atomicità dei processi (attraverso la loro decomposizione in thread) si ha un elevato guadagno di tempo, poiché si evitano i continui cambi di contesto computazionale.

THREADS

I tipi di realizzazione

- ◆ Thread management done at run-time system by user-level threads library (thread package):
 - 🕏 il sistema operativo "vede" solo i processi e non i thread al loro interno;
 - ⇔ ogni processo può avere un proprio algoritmo di scheduling;

 - Un sistema multithread perde il controllo della CPU solo quando richiede un servizio del SO; l'intero sistema multithread va allora in wait (poiché, in genere, le chiamate a SO sono di tipo bloccante). Invece, le chiamate al run time system non bloccano il multithread, poiché il controllo passa ad un altro thread (che continua ad occupare la CPU)
 - ♥ Il processo è costituito dall'insieme dei thread e dal run time system, che fanno tutti parte dello stesso spazio indirizzi.
 - ♥ esempi
 - POSIX Pthreads, Mach C-threads, Solaris threads
- Supported by the Kernel
 - seempi
 - Windows 95/98/NT/2000, Solaris, Tru64 UNIX, BeOS, Linux
- Implemented by the combination run-time-system/kernel

MULTITHREADING MODELS

♦ *Many-to-One*

Many user-level threads mapped to single kernel thread.

Used on systems that do not support kernel threads.

Examples: Green Thread for Solaris 2

\$\to\$ One-to-One

Each user-level thread maps to kernel thread.

Examples: Windows 95/98/NT/2000, OS/2

♦ *Many-to-Many*

Allows many user level threads to be mapped to many kernel threads.

Allows the operating system to create a sufficient number of kernel threads.

Examples: Solaris 2, Windows NT/2000 with the *ThreadFiber* package

THREADS ORGANIZATIONS

L'organizzazione Dispatcher/Worker

- multithreading utilizzato in Java
- Prevede un thread principale (dispatcher) che gestisce l'esecuzione degli altri thread del processo (worker thread).
- Il dispatcher preleva le richieste di lavoro da una mailbox di sistema.
- Il dispatcher sceglie il worker thread inattivo che può eseguire tale lavoro, gli manda la richiesta e lo passa nello stato di ready.
- Il worker thread verifica la richiesta di lavoro e, se la può soddisfare, va in esecuzione.
- Nel caso in cui il worker selezionato non possa eseguire il lavoro richiesto (a causa, ad esempio, di lock), si mette nello stato d'attesa; A questo punto, viene invocato lo scheduler e viene mandato in esecuzione un altro thread, oppure il controllo passa nuovamente al dispatcher.

♦ L'organizzazione a Team

- Ogni thread è specializzato in una operazione.
- Ciascun thread fa dispatcher di se stesso, analizzando la mailbox di sistema e prelevando richieste che può soddisfare o, se è già impegnato, mettendo in una coda la nuova richiesta.

♦ L'organizzazione a pipeline

- un lavoro viene eseguito in modo sequenziale da più thread, ognuno specializzato nell'esecuzione di una frazione di tale lavoro.
- In tal modo, è possibile soddisfare più richieste d'esecuzione di uno stesso lavoro in parallelo.

G. Piscitelli Politecnico di Bari pag. 33 di 37

THREADING ISSUES

Semantics of fork()

\$\times\$ una fork in un thread può generare un processo con tutti i thread duplicati oppure con il solo thread che ha emesso la fork.

exec() system calls

🕏 il programma specificato come parametro sostituirà il processo, con tutti i suoi thread, a cui appartiene il thread chiamante.

Thread cancellation

🔖 può essere immediata o differita.

Signal handling in multithread

\$\text{\$\text{\$\text{\$the signal is delivered to:}}}\$

- the thread to which the signal applies
- every thread in the process
- certain threads in the process
- a specific thread to receive all signals for the process.

Thread pools in a web server

\(\square\) create a number of threads at process startup and place them into a pool. When the server receives a request, it passes the request to one available thread from the pool.

Thread specific data

\$\text{\text{\$\subset\$}}\$ used when each thread needs its own copy of data, instead of sharing the data with other threads belonging to the process.

PTHREADS

- \$\to\$ a POSIX standard (IEEE 1003.1c) API for thread creation and synchronization.
- API specifies behavior of the thread library, implementation is up to development of the library.
- \$\to\$ Common in UNIX operating systems.

SOLARIS 2 THREADS

WINDOWS 2000 THREADS

- ₩ Implements the one-to-one mapping.
- - a thread id
 - register set
 - separate user and kernel stacks
 - private data storage area

LINUX THREADS

- \$\text{Linux refers to them as } tasks rather than threads.
- \$\to\$ Thread creation is done through clone() system call.
- \$\times\$ Clone() allows a child task to share the address space of the parent task (process)

JAVA THREADS

- - **♦**Extending Thread class
 - ◆Implementing the Runnable interface
- ⇒ Java threads are managed by the JVM.
- ☼ Il ciclo d'esecuzione di un thread è composto da quattro stati:
 - Ready: Il thread è stato schedulato per essere eseguito;
 - Blocked: Il thread sta aspettando che un altro thread lo sblocchi;
 - Run: Il thread ha il controllo della CPU ed è attivo;
 - Dead: Il thread ha terminato la sua esecuzione oppure è stato ucciso.

