Introduction to Operating Systems

CPSC/ECE 3220 Summer 2018

Lecture Notes
OSPP Chapter 4

(adapted by Mark Smotherman from Tom Anderson's slides on OSPP web site)

Motivation for Threads

- Operating systems (and application programs) often need to be able to handle multiple things happening at the same time
 - Process execution, interrupts, background tasks, system maintenance
- Humans are not very good at keeping track of multiple things happening simultaneously
- Threads are an abstraction to help bridge this gap

Examples of Concurrency

- Servers
 - Multiple connections handled simultaneously
- Parallel programs
 - To achieve better performance
- Programs with user interfaces
 - To achieve user responsiveness while doing computation
- Network and disk bound programs
 - To hide network/disk latency

Definitions

- A thread is a single execution sequence that represents a separately schedulable task
 - Single execution sequence: familiar programming model
 - Separately schedulable: OS can run or suspend a thread at any time
- Protection is an orthogonal concept
 - Can have one or many threads per protection domain

Threads vs. Processes

- For parallel processing involving shared objects, threads are more efficient than processes
 - Cheaper to create and destroy
 - Faster to switch among
 - Communicate through shared memory in single process
- But code is hard to get correct when multiple threads can update shared objects
 - "[N]on-trivial multi-threaded programs are incomprehensible to humans." Edward Lee, UCB
 - "For most purposes proposed for threads, events are better. Threads should be used only when true CPU concurrency is needed." John Ousterhout

Thread Abstraction

- Infinite number of processors
- Threads execute with variable speed
 - Programs must be designed to work with any schedule
 - Otherwise false assumptions can lead to incorrect results

Programmer vs. Processor View

Programmer's View

```
. . . .
```

```
x = x + 1;

y = y + x;

z = x + 5y;
```

.

Possible Execution #1

$$x = x + 1;$$

 $y = y + x;$
 $z = x + 5y;$

.

Possible Execution #2

.

Thread is suspended. Other thread(s) run.

Thread is resumed.

$$y = y + x;$$

 $z = x + 5y;$

Possible Execution #3

. .

$$x = x + 1;$$

 $y = y + x;$

Thread is suspended.
Other thread(s) run.
Thread is resumed.

$$z = x + 5y;$$

Possible Executions

One Execution	Another Execution			
Thread 1	Thread 1			
Thread 2	Thread 2			
Thread 3	Thread 3			
Another Execution				
Thread 1				
Thread 2				
Thread 3				

Thread Operations

- thread_create(thread, func, args)
 - Create a new thread to run func(args)
- thread_yield()
 - Relinquish processor voluntarily
- thread_join(thread)
 - In parent, wait for forked thread to exit, then return
- thread_exit(return_value)
 - Quit thread and clean up, wake up joiner if any

Thread Context Switch

- Voluntary
 - Thread_yield()
 - Thread_join() if child is not done yet
- Involuntary ("preemption")
 - Interrupt or exception
 - Some other thread is higher priority

Fork/Join Executes a Procedure Call in Parallel

Procedure Call/Return

call func() **t** func()

execute

□ return

execute

- Single path of execution
- Caller resumes execution on return

Thread Fork/Join

```
t_create() func()
execute execute
t_join() [ t_exit()
execute
```

- Parallel execution
- Exit is immediate
- Join will wait for exit if necessary

Example: threadHello

```
#define NTHREADS 10
thread t threads[NTHREADS];
main() {
  for (i = 0; i < NTHREADS; i++) thread create(&threads[i],
 &go, i);
  for (i = 0; i < NTHREADS; i++) {
 exitValue = thread join(threads[i]);
 printf("Thread %d returned with %ld\n", i, exitValue);
  printf("Main thread done.\n");
void go (int n) {
  printf("Hello from thread %d\n", n);
  thread_exit(100 + n);
  // REACHED?
```

threadHello: Example Output

- Why must "thread returned" print in order?
- What is maximum # of threads running when thread 5 prints hello?
- Minimum?

```
bash-3.2$ ./threadHello
Hello from thread 0
Hello from thread 1
Thread 0 returned 100
Hello from thread 3
Hello from thread 4
Thread 1 returned 101
Hello from thread 5
Hello from thread 2
Hello from thread 6
Hello from thread 8
Hello from thread 7
Hello from thread 9
Thread 2 returned 102
Thread 3 returned 103
Thread 4 returned 104
Thread 5 returned 105
Thread 6 returned 106
Thread 7 returned 107
Thread 8 returned 108
Thread 9 returned 109
Main thread done.
```

Fork/Join Concurrency

- Threads can create children, and wait for their completion
- Data can be shared before fork and after join
 - Otherwise extra code to coordinate access (Chapter 5)
- Examples:
 - Web server: fork new thread for each new connection
 - As long as the threads are completely independent
 - Merge sort
 - Parallel memory copy

bzero with fork/join concurrency

```
void blockzero (unsigned char *p, int length) {
  int i, j;
  thread t threads[NTHREADS];
  struct bzeroparams params[NTHREADS];
// For simplicity, assumes length is divisible by NTHREADS.
for (i = 0, j = 0; i < NTHREADS; i++, j+= length/NTHREADS) {
 params[i].buffer = p + i * length/NTHREADS;
 params[i].length = length/NTHREADS;
 thread create p(&(threads[i]), &go, &params[i]);
  for (i = 0; i < NTHREADS; i++) {
 thread join(threads[i]);
```

Thread Data Structures

Shared State

Thread 1's
Per-Thread State

Thread 2's Per–Thread State

Code

Thread Control Block (TCB)

> Stack Information

Saved Registers

Thread Metadata Thread Control Block (TCB)

> Stack Information

Saved Registers

Thread Metadata

Global Variables

Heap

Stack

Stack

Thread Metadata

- Thread ID
- Scheduling priority

Thread state (ready, running, waiting, ...)

State of Thread	Location of TCB	Location of Registers
Init	being created	TCB or thread's stack
Ready	Ready List	TCB/stack
Running	Running List	processor
Waiting	synch. variable's Waiting List	TCB/stack
Finished	Finished List then	TCB/stack or

Thread Lifecycle

Ready Threads in QNX

Shows alternate design decisions with one list per priority level and with running thread ("active") remaining linked

Threads at User and Kernel Level

- Multiple single-threaded processes
 - System calls access shared kernel data structures
- Multiple multi-threaded user processes
 - Each with multiple threads, sharing same data structures, isolated from other user processes
- Kernel design
 - Kernel can have zero threads (e.g., IBM MVT)
 - Kernel can use internal threads
 - In general, interrupt handlers are not threads but can be used to wake or signal threads

Multithreaded OS Kernel

User-Level Processes

Multithreaded User Processes (Take 1)

Multithreaded User Processes (Take 2)

- Green threads (early Java)
 - User-level library, within a singlethreaded process
 - Library does thread context switch
 - Preemption via upcall/UNIX signal on timer interrupt
 - Use multiple processes for real concurrency
 - Shared memory region mapped into each process

Multithreaded User Processes (Take 3)

- Scheduler activations (Windows 8)
 - Kernel allocates processors to user-level library
 - Thread library implements context switch
 - Thread library decides what thread to run next
- Upcall whenever kernel needs a user-level scheduling decision
 - Process assigned a new processor
 - Processor removed from process
 - System call blocks in kernel

Asynchronous I/O as a Alternative to Threads

(if time permits)

Event-Driven Approach

- Ousterhout description:
 - One execution sequence; no concurrency
 - Establish callbacks for events
 - Event loop waits for an event and invokes handlers
 - No preemption of event handlers
 - Event handlers are generally short-lived
- But must add "continuation" data structures if event processing is complex and needs local state and tracking of next step

Question

When is event-driven programming better than multithreaded conc

