Operating Systems CSCI 3150

Lecture 4: Threads

Hong Xu

Processes

- Recall that a process includes many things
 - An address space (defining all the code and data pages)
 - OS resources (e.g., open files) and accounting information
 - Execution state (PC, SP, regs, etc.)
- Creating a new process is costly because of all of the data structures that must be allocated and initialized
 - Recall struct proc in Solaris
 - ...which does not even include page tables, perhaps TLB flushing, etc.
- Communicating between processes is costly because most communication goes through the OS
 - Overhead of system calls and copying data

Parallel Programs

- To execute these programs we need to
 - Create several processes that execute in parallel
 - Cause each to map to the same address space to share data
 - They are all part of the same computation
 - Have the OS schedule these processes in parallel
- This situation is very inefficient
 - Space: PCB, page tables, etc.
 - Time: create data structures, fork and copy addr space, etc.
- Solutions: possible to have more efficient, yet cooperative "processes"?

Rethinking Processes

- What is similar in these cooperating processes?
 - They all share the same code and data (address space)
 - They all share the same privileges
 - They all share the same resources (files, sockets, etc.)
- What don't they share?
 - Each has its own execution state: PC, SP, and registers
- Key idea: Why don't we separate the concept of a process from its execution state?
 - Process: address space, privileges, resources, etc.
 - Execution state: PC, SP, registers
- Exec state also called thread of control, or thread

Threads

- Modern OSes (Mac, Windows, modern Unix) separate the concepts of processes and threads
 - The thread defines a sequential execution stream within a process (PC, SP, registers)
 - The process defines the address space and general process attributes (everything but threads of execution)
- A thread is bound to a single process
 - Processes, however, can have multiple threads
- Threads become the unit of scheduling
 - Processes are now the containers in which threads execute

Threads: lightweight processes

- (a) Three processes each with one thread
- (b) One process with three threads

The thread model

- Shared information
 - Processor info: parent process, time, etc
 - Memory: segments, page table, and stats, etc
 - I/O and file: communication ports, directories and file descriptors, etc
- Private state
 - State (ready, running and blocked)
 - Registers
 - Program counter
 - Execution stack
 - Why?
- Each thread execute separately

Threads in a Process

Threads: Concurrent Servers

- Using fork() to create new processes to handle requests in parallel is overkill for such a simple task
- Recall our forking Web server:


```
while (1) {
  int sock = accept();
  if ((child_pid = fork()) == 0) {
 Handle client request
 Close socket and exit
  } else {
 Close socket
  }
}
```

Threads: Concurrent Servers

• Instead, we can create a new thread for each request

```
web server() {
  while (1) {
 int sock = accept();
 thread create(handle request, sock);
handle request(int sock) {
 Process request
 close(sock);
```

Thread usage: web server

Thread usage: word processor

- A thread can wait for I/O, while the other threads can still running.
- What if it is single-threaded?

Kernel-Level Threads

- We have taken the execution aspect of a process and separated it out into threads
 - To make concurrency cheaper
- As such, the OS now manages threads and processes
 - All thread operations are implemented in the kernel
 - The OS schedules all of the threads in the system
- OS-managed threads are called kernel-level threads or lightweight processes
 - Windows: threads
 - Solaris: lightweight processes (LWP)
 - POSIX Threads (pthreads): PTHREAD_SCOPE_SYSTEM

Kernel-level Thread Limitations

- Kernel-level threads make concurrency much cheaper than processes
 - Much less state to allocate and initialize
- However, for fine-grained concurrency, kernel-level threads still suffer from too much overhead
 - Thread operations still require system calls
 - Ideally, want thread operations to be as fast as a procedure call
- For such fine-grained concurrency, need even "cheaper" threads

User-Level Threads

- To make threads cheap and fast, they need to be implemented at user level
 - Kernel-level threads are managed by the OS
 - User-level threads are managed entirely by the run-time system (user-level library)
- User-level threads are small and fast
 - A thread is simply represented by a PC, registers, stack, and small thread control block (TCB)
 - Creating a new thread, switching between threads, and synchronizing threads are done via procedure call
 - No kernel involvement
 - User-level thread operations 100x faster than kernel threads
 - pthreads: PTHREAD_SCOPE_PROCESS

User-level Thread Limitations

- But, user-level threads are not a perfect solution
 - As with everything else, they are a tradeoff
- User-level threads are invisible to the OS
 - They are not well integrated with the OS
- As a result, the OS can make poor decisions
 - Scheduling a process with idle threads
 - Blocking a process whose thread initiated an I/O, even though the process has other threads that can execute
- Solving this requires communication between the kernel and the user-level thread manager

Kernel- vs. User-level Threads

- Kernel-level threads
 - Integrated with OS (informed scheduling)
 - Slow to create, manipulate, synchronize
- User-level threads
 - Fast to create, manipulate, synchronize
 - Not integrated with OS (uninformed scheduling)
- Understanding the differences between kernel- and user-level threads is important
 - For programming (correctness, performance)
 - For test-taking

Kernel- and User-level Threads

- Or use both kernel- and user-level threads
 - Can associate a user-level thread with a kernel-level thread
 - Or, multiplex user-level threads on top of kernel-level threads
- Java Virtual Machine (JVM)
 - Java threads used to be user-level threads
 - On older Unix, only one "kernel thread" per process
 - Multiplex all Java threads on this one kernel thread
 - On Windows NT, some more modern Unix
 - Can multiplex Java threads on multiple kernel threads
 - Can have more Java threads than kernel threads
 - No longer the case today
- Golang today uses user-level threads
 - Multiplex multiple Goroutines (user-level threads) on multiple kernel level threads

Implementing Threads

- Implementing threads has a number of issues
 - Interface
 - Context switch
 - Preemptive vs. Non-preemptive
 - What do they mean?
 - Scheduling
 - Synchronization (next lecture)
- Focus on user-level threads
 - Kernel-level threads are similar to original process management and implementation in the OS

Sample Thread Interface

- thread_create(procedure_t, arg)
 - Create a new thread of control
 - Start executing procedure_t
- thread_yield()
 - Voluntarily give up the processor
- thread_exit()
 - Terminate the calling thread; also thread_destroy
- thread_join(target_thread)
 - Suspend the execution of calling thread until target_thread terminates

Thread Scheduling

- For user-level thread: scheduling occurs entirely in user-space
- The thread scheduler determines when a thread runs
- It uses queues to keep track of what threads are doing
 - Just like the OS and processes
 - But it is implemented at user-level in a library
- Run queue: Threads currently running (usually one)
- Ready queue: Threads ready to run
- Are there wait queues?

Review of threads

- What are shared among threads of the same process? What are not?
 - Why cannot they share the same stack?
 - How threads of the same process communicate with each other?
- Trade-off between kernel level threads and user level threads?
- Blocking system call
 - Blocking system call: an I/O system call that will wait for the I/O to complete before returning
- How do we implement user-level threads

Non-Preemptive Scheduling

• Threads voluntarily give up the CPU with thread_yield

Ping Thread

```
while (1) {
 printf("ping\n");
 thread_yield();
}
```

Pong Thread

```
while (1) {
 printf("pong\n");
 thread_yield();
}
```

• What is the output of running these two threads?

thread_yield()

- Wait a second. How does thread_yield() work?
- The semantics of thread_yield are that it gives up the CPU to another thread
 - In other words, it context switches to another thread
- So what does it mean for thread_yield to return?
 - It means that another thread called thread_yield!
- Execution trace of ping/pong

```
printf("ping\n");
```

- thread_yield();
- printf("pong\n");
- thread_yield();

•

Implementing thread_yield()

```
thread_yield() {
 thread_t old_thread = current_thread;
 current_thread = get_next_thread();
 append_to_queue(ready_queue, old_thread);
 context_switch(old_thread, current_thread);
 return;
}
As old thread
```

- The magic step is invoking context_switch()
- Why do we need to call append_to_queue()?

Thread Context Switch

- The context switch routine does all the magic
 - Saves context of the currently running thread (old_thread)
 - Push all machine state onto its stack (except stack pointer)
 - Restores context of the next thread
 - Pop all machine state from the next thread's stack
 - The next thread becomes the current thread
 - Return to caller as new thread
- This is all done in assembly language

Wait a minute

- Non-preemptive threads have to voluntarily give up CPU
 - Only voluntary calls to thread_yield(), or thread_exit()
 causes a context switch
- What if a thread never release the CPU (never calls thread_yield())?
- We need preemptive user-level thread scheduling

Preemptive Scheduling

- Preemptive scheduling causes an involuntary context switch
 - Need to regain control of processor asynchronously
- How?
 - Use timer interrupt
 - Timer interrupt handler forces current thread to "call" thread_yield
 - How?

Process vs. thread

- Multithreading is only an option for "cooperative tasks"
 - Trust and sharing
- Process
 - Strong isolation but poor performance
- Thread
 - Good performance but share too much
- Example: web browsers
 - Safari: multithreading
 - one webpage can crash entire Safari
 - Google Chrome: each tab has its own process

Summary

- The operating system as a large multithreaded program
 - Each process executes as a thread within the OS
- Multithreading is also very useful for applications
 - Efficient multithreading requires fast primitives
 - Processes are too heavyweight
- Solution is to separate threads from processes
 - Kernel-level threads much better, but still significant overhead
 - User-level threads even better, but not well integrated with OS
- Now, how do we get our threads to correctly cooperate with each other?
 - Synchronization...