

Operating Systems: Internals and Design Principles, 6/E William Stallings


Processes and Threads

- Processes have two characteristics:
 - Resource ownership process includes a address space to hold the process image, can be assigned resource ownership
 - Scheduling/execution follows an execution path that may be interleaved with other processes
- These two characteristics are treated independently by the operating system


Processes and Threads

- The unit of dispatching is referred to as a thread or lightweight process
- The unit of resource ownership is referred to as a process or task


Multithreading

 The ability of an OS to support multiple, concurrent paths of execution within a single process.


Figure 4.1 Threads and Processes [ANDE97]


Single Thread Approaches

- MS-DOS supports a single user process and a single thread.
- Some UNIX, support multiple user processes but only support one thread per process


Figure 4.1 Threads and Processes [ANDE97]


Multithreading

- Java run-time environment is a single process with multiple threads
- Multiple processes and threads are found in Windows, Solaris, and many modern versions of UNIX


Figure 4.1 Threads and Processes [ANDE97]


Processes

- An address space which holds the process image
- Protected access to
 - Processors,
 - Other processes,
 - Files,
 - I/O resources


One or More Threads in Process


- Each thread has
 - An execution state (running, ready, etc.)
 - Saved thread context when not running
 - An execution stack
 - Some per-thread static storage for local variables
 - Access to the memory and resources of its process (all threads of a process share this)


Threads vs. processes


Figure 4.2 Single Threaded and Multithreaded Process Models


Benefits of Threads

- Takes less time to create a new thread than a process
- Less time to terminate a thread than a process
- Switching between two threads takes less time that switching processes
- Threads can communicate with each other
 - without invoking the kernel


Thread use in a Single-User System

- Foreground and background work
 - One thread for display, other for input etc
- Asynchronous processing
 - Periodic backup of main memory to disk
- Speed of execution
 - Multiple threads can run concurrently for multiprocessor systems
- Modular program structure
 - Easy design


Threads: Issue

- Several actions that affect all of the threads in a process
 - The OS must manage these at the process level.

Examples:

- Suspending a process involves suspending all threads of the process
- Termination of a process, terminates all threads within the process


Thread States and Operations

States:

- Running
- Ready
- Blocked

Operations:

- Spawn
- Block
- Unblock
- Finish


Example: Remote Procedure Call

Consider:

- A program that performs two remote procedure calls (RPCs)
- to two different hosts
- to obtain a combined result.


RPC Using Single Thread


(a) RPC Using Single Thread


RPC Using One Thread per Server


(b) RPC Using One Thread per Server (on a uniprocessor)


Blocked, waiting for response to RPC

Blocked, waiting for processor, which is in use by Thread B

Running


Multithreading on a Uniprocessor


Figure 4.4 Multithreading Example on a Uniprocessor


Categories of Thread Implementation

User Level Thread (ULT)

Kernel level Thread (KLT)


User-Level Threads

- All thread management is done by the application
- The kernel is not aware of the existence of threads
- Application begins with single thread
 - When the process is in running state, new thread can be spawned


Relationships between ULT Thread and Process States


Colored state is current state

Figure 4.7 Examples of the Relationships Between User-Level Thread States and Process States


Relationships between ULT Thread and Process States

- a) Process B is running, using Thread 2
- b) Thread 2's application makes system call and blocks B
 - Kernel Switches to other process
 - Thread 2 still remains in running state (To maintain data structures) (control needs to return to Thread 2)
- c) Clock Interrupt
 - B is placed in ready state, thread state remains same
- d) Thread 2 needs some action to be performed by Thread 1


Advantages of ULT

- No need of kernel privileges for thread switching (no mode switch)
- Scheduling can be application specific
- ULT can run on any OS


Disadvantages of ULT

- Many system calls are blocking
 - Process is ultimately blocked
- Kernel assigns one process to only one processor at a time
 - A single thread can execute at a time
- Solution: Jacketing
 - Convert blocking system call to non blocking system call
 - Before requesting I/O, check whether it is busy (using jacketing routine)
 - If busy, then block the thread and transfer control to other thread


Kernel-Level Threads


- Kernel maintains context information for the process and the threads
 - No thread management done by application
- Scheduling is done on a thread basis
- Windows is an example of this approach


Advantages of KLT

- The kernel can simultaneously schedule multiple threads from the same process on multiple processors.
- If one thread in a process is blocked, the kernel can schedule another thread of the same process.
- Kernel routines themselves can be multithreaded.


Disadvantage of KLT

 The transfer of control from one thread to another within the same process requires a mode switch to the kernel


Combined Approaches

- Thread creation done in the user space
- Bulk of scheduling and synchronization of threads by the application
- Multiple ULTs are mapped to smaller or equal number of KLTs
- Example is Solaris


Relationship Between Thread and Processes

Table 4.2 Relationship Between Threads and Processes

Threads:Processes	Description	Example Systems
1:1	Each thread of execution is a unique process with its own address space and resources.	Traditional UNIX implementations
M:1	A process defines an address space and dynamic resource ownership. Multiple threads may be created and executed within that process.	Windows NT, Solaris, Linux, OS/2, OS/390, MACH
1:M	A thread may migrate from one process environment to another. This allows a thread to be easily moved among distinct systems.	Ra (Clouds), Emerald
M:N	Combines attributes of M:1 and 1:M cases.	TRIX

