Processes

On a uniprocessor system there is only one process running, all others have to wait until they are scheduled. They are waiting in some scheduling queue:

Job Queue

Holds the future processes of the system.

- Ready Queue (also called CPU queue)
- Holds all processes that reside in memory and are ready to execute.
- Device Queue (also called I/O queue) Each device has a queue holding the processes waiting for I/O completion.
- IPC Queue

Holds the processes that wait for some IPC (inter process communication) event to occur.

Processes

From the job queue a new process is initially put into the ready queue. It waits until it is dispatched (selected for execution). Once the process is allocated the CPU, one of these events may occur.

Interrupt

The time slice may be expired or some higher priority process is ready. Hardware error signals (exceptions) also may cause a process to be interrupted.

I/O request

The process requests I/O. The process is shifted to a device queue. After the I/O device has ready, the process is put into the ready queue to continue.

IPC request

The process wants to comunicate with another process through some blocking IPC feature. Like I/O, but here the "I/O-device" is another process.

A note on the terminology: Strictly spoken, a process (in the sense of an active entity) only exists when it is allocated the CPU. In all other cases it is a ,dead body'.

Processes

The OS selects processes from queues and puts them into other queues. This selection task is done by schedulers.

Long-term Scheduler

Originates from batch systems. Selects jobs (programs) from the pool and loads them into memory.

Invoked rather infrequently (seconds ... minutes). Can be slow. Has influence on the degree of multiprogramming (number of processes in memory). Some modern OS do not have a long-term scheduler any more.

Short-term Scheduler

Selects one process from among the processes that are ready to execute, and allocates the CPU to it. Initiates the context switches.

Invoked very frequently (in the range of milliseconds). Must be fast, that is, must not consume much CPU time compared to the processes.

Processes

Sometimes it may be advantageous to remove processes temporarily from memory in order to reduce the degree of multiprogramming. At some later time the process is reintroduced into memory and can be continued. This scheme is called *swapping*, performed by a *medium-term* scheduler.

Process Concept

Processes

· Program in execution

Several processes may be carried out in parallel.

Resource grouping

Each process is related to a certain task and groups together the required resources (Address space, PCB).

Traditional multi-processing systems:

- Each process is executed sequentially No parallelism inside a process.
- Blocked operations → Blocked process

 Any blocking operation (e.g. I/O, IPC) blocks the process. The process
 must wait until the operation finishes.

In traditional systems each process has a single *thread* of control.

Process Management

- Processes
- Threads
- Interprocess Communication (IPC)
- CPU Scheduling
- Deadlocks

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Threads

A thread is

- a piece of yarn,
- · a screw spire,
- a line of thoughts.

Here: a sequence of instructions

that may execute in parallel with others

A thread is a line of execution within the scope of a process. A single threaded process has a single line of execution (sequential execution of program code), the process and the thread are the same. In particular, a thread is

a basic unit of CPU utilization.

Three single threaded processes in parallel

A process with three parallel threads.

Figure from [Ta01 p.82]

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Threads

As an example, consider of a word processing application.

- Reading from keyboard
- Formatting and displaying pages
- Periodically saving to disk
- ... and lots of other tasks

- Multiple processes? Each process would have its own isolated address space.
- Multiple threads!

The threads operate in the same address space and thus have access to the data.

Per process items

Address space Global variables

Open files

Child processes

Pending alarms

Signals and signal handlers

Accounting information

Per thread items

Program counter

Registers Stack

State

Items shared by all threads in a process

Items private to each thread

Table from [Ta01 p.83]

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

User Level Threads

Threads

Take place in user space

The operating system does not know about the applications' internal multi-threading.

- Can be used on OS not supporting threads It only needs some thread library (like pthreads) linked to the application.
- Each process has its own thread table
 - The table is maintained by the routines of the thread library.
- Customized thread scheduling

The processes use their own thread scheduling algorithm. However, no timer controlled scheduling possible since there are no clock interrupts inside a process.

Blocking system calls do block the process

All threads are stopped because the process is temporarily removed from the CPU.

Kernel Threads

Threads

Take place in kernel

The operating system manages the threads of each process

Available only on multi-threaded OS's

The operating system must support multi-threaded application programs.

- No thread administration inside process since this is done by the kernel. Thread creation and management however is generally somewhat slower than with user level threads [Sil00 p.118].
- No customized scheduling

The user process cannot use its own customized scheduling algorithm.

No problem with blocking system calls

A blocking system call causes a thread to pause. The OS activates another thread, either from the same process or from another process.

Kernel Threads Threads **Process** Thread Thread management is performed by the operating system. Examples - Windows 95/98/NT/2000 - Solaris - Tru64 UNIX Kernel - BeOS - Linux Process Thread table table Figure from [Ta01 p.91] Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Figure from [Sil00 p.119]

Windows 2000:

- Implements one-to-one mapping
- Each thread contains
 - a thread id
 - register set
 - separate user and kernel stacks
 - private data storage area

Linux:

- One-to-one model (pthreads), many-to-many (NGPT)
- Thread creation is done through clone () system call. clone () allows a child to share the address space of the parent. This system call is unique to Linux, source code not portable to other UNIX systems.

Java: • Provides support at language level.

· Thread scheduling in JVM

```
inheriting from Thread class
class Worker extends Thread {
 Example: Creation of a thread by
  public void run() {
 System.out.println("I am a worker thread");
public class MainThread {
  public static void main(String args[]) {
 Worker worker1 = new Worker();
 worker1.start();
 System.out.println("I am the main thread");
 thread creation and automatic call of run() method
}
 Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis
```

Process Management

- Processes
- Threads
- Interprocess Communication (IPC)
- CPU Scheduling
- Deadlocks

IPC

Purpose of Inter Process Communication

Managing critical activities

Making sure that two (or more) processes do not get into each others' way when engaging critical activities.

Sequencing

Making sure that proper sequencing is assured in case of dependencies among processes.

Process Synchronization Thread Synchronization

Passing information

Processes are independent of each other and have private address spaces. How can a process pass information (or data) to another process?

Less important for threads since they operate in the same environment

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Race Conditions

Figure from [Ta01 p.101]

Situations, where two or more processes access some shared resource, and the final result depends on who runs precisely when, are called *race conditions*.

Race Conditions

- Processes A and B want to print a file
- Both have to enter the file name into a spooler directory
- out points to the next file to be printed. This variable is accessed only by the printer daemon. The daemon currently is busy with slot 4.
- in points to the next empty slot. Each process entering a file name in the empty slot must increment in.

Now consider this situation:

- Process A reads in (value = 7) into some local variable. Before it can continue, the CPU is switched over to B.
- Process B reads in (value = 7) and stores its value locally. Then the file name is entered into slot 7 and the local variable is incremented by 1. Finally the local variable is copied to in (value = 8).
- Process A is running again. According to the local variable, the file name is entered into slot 7 – erasing the file name put by B. Finally *in* is incremented.
- User B is waiting in the printer room for years ...

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

IPC

Critical Regions

How to avoid race conditions?

IPC

Find some way to prohibit more than one process from manipulating the shared data at the same time.

→ "Mutual exclusion"

Part of the time a process is doing some internal computations and other things that do not lead to race conditions.

Sometimes a process however needs to access shared resources or does other critical things that may lead to race conditions. These parts of a program are called **critical regions** (or critical sections).

Critical Regions

IPC

Four conditions to provide correctly working mutual exclusion:

- 1. No two processes simultaneously in critical region which would otherwise controvert the concept of mutuality.
- No assumptions about process speeds No predictions on process timings or priorities. Must work with all processes.
- 3. No process outside its critical regions must block other processes, simply because there is no reason to hinder others entering their critical region.
- 4. No process must wait forever to enter a critical region. For reasons of fairness and to avoid deadlocks.

Proposals for achieving mutual exclusion

IPC

Disabling interrupts

The process disables all interrupts and thus cannot be taken away from the CPU.

Not appropriate. Unwise to give user process full control over computer.

Lock variables

A process reads a shared lock variable. If the lock it is not set, the process sets the variable (locking) and uses the resource.

> • In the period between evaluating and setting the variable the process may be interrupted. Same problem as with printer spooling example.

Proposals for achieving mutual exclusion (continued)

IPC

Strict Alternation

The shared variable turn keeps track of whose turn it is. Both processes alternate in accessing their critical regions.

```
while (1) {
  while (turn != 0);
  critical region();
 turn = 1;
 noncritical region();
}
```

```
while (1) {
  while (turn != 1);
  critical region();
  turn = 0;
  noncritical region();
}
```

Process 0

Process 1

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Mutual Exclusion

Proposals for achieving mutual exclusion (continued)

IPC

- Strict Alternation (continued)
 - Busy waiting wastes CPU time.
 - No good idea when one process is much slower than the other.
 - Violation of condition 3.

Proposals for achieving mutual exclusion (continued)

IPC

· Peterson Algorithm

```
int turn;
 - shared variables
bool interested[2];
 Two processes, number is either 0 or 1
void enter region(int process) {
  int other = 1 - process;
  interested[process] = TRUE;
  turn = process;
  while (turn == process && interested[other] == TRUE);
void leave_region(int process) {
  interested[process] = FALSE;
}
 Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis
```

Mutual Exclusion

Peterson Algorithm (continued)

IPC

Assume process 0 and 1 both simultaneously entering critical region ()

```
o other = 1
 other = 0
 interested[1] = true
interested[0] = true
```

Both are manipulating turn at the same time. Whichever store is last is the one that counts. Assume process 1 was slightly later, thus turn = 1.

```
while (turn == 0 && interested[1] == TRUE);
 while (turn == 1 && interested[0] == TRUE);
```

Process 0 passes its while statement, whereas process 1 keeps busy waiting therein. Later, when process 0 calls leave region (), process 1 is released from the loop.

Good working algorithm, but uses busy waiting

Proposals for achieving mutual exclusion (continued)

IPC

Test and Set Lock (TSL)

Atomic operation at machine level. Cannot be interrupted. TSL reads the content of the memory word *lock* into register R and then stores a nonzero value at the memory address lock. The memory bus is locked, no other process(or) can access lock.

Pseudo assembler listing providing the functions enter_region() and leave_region().

