ICS 143 - Principles of Operating Systems

Lectures 3 and 4 - Processes and Threads Prof. Nalini Venkatasubramanian nalini@ics.uci.edu

Outline


- Process Concept
- Process Scheduling
- Operations on Processes
- Cooperating Processes
- Threads
- Interprocess Communication

Process Concept

- An operating system executes a variety of programs
 - batch systems jobs
 - time-shared systems user programs or tasks
 - job and program used interchangeably
- Process a program in execution
 - process execution proceeds in a sequential fashion
- A process contains
 - program counter, stack and data section

Process =? Program


```
main ()
{
 ...;
}
A() {
 ...
} Program
```


- More to a process than just a program:
 - Program is just part of the process state
 - I run emacs on lectures.txt, you run it on homework.java Same program, different processes
- Less to a process than a program:
 - A program can invoke more than one process
 - cc starts up cpp, cc1, cc2, as, and ld

Process State

A process changes state as it executes.


Process States

- New The process is being created.
- Running Instructions are being executed.
- Waiting Waiting for some event to occur.
- Ready Waiting to be assigned to a processor.
- Terminated Process has finished execution.

Process Control Block


- Contains information associated with each process
 - Process State e.g. new, ready, running etc.
 - Process Number Process ID
 - Program Counter address of next instruction to be executed
 - CPU registers general purpose registers, stack pointer etc.
 - CPU scheduling information process priority, pointer
 - Memory Management information - base/limit information
 - Accounting information time limits, process number
 - I/O Status information list
 of I/O devices allocated

process state process number program counter registers memory limits list of open files

> Process Control Block

Process Scheduling


Process (PCB) moves from queue to queue When does it move? Where? A scheduling decision


Process Scheduling Queues

- Job Queue set of all processes in the system
- Ready Queue set of all processes residing in main memory, ready and waiting to execute.
- Device Queues set of processes waiting for an I/O device.
- Process migration between the various queues.
- Queue Structures typically linked list, circular list etc.

Process Queues


Enabling Concurrency and Protection:

Multiplex processes

- Only one process (PCB) active at a time
 - Current state of process held in PCB:
 - "snapshot" of the execution and protection environment
 - Process needs CPU, resources
- Give out CPU time to different processes (Scheduling):
 - Only one process "running" at a time
 - Give more time to important processes
- Give pieces of resources to different processes (Protection):
 - Controlled access to non-CPU resources
 - E.g. Memory Mapping: Give each process their own address space


process state process number program counter registers memory limits list of open files

> Process Control Block

Enabling Concurrency: Context Switch

- Task that switches CPU from one process to another process
 - the CPU must save the PCB state of the old process and load the saved PCB state of the new process.
- Context-switch time is overhead
 - System does no useful work while switching
 - Overhead sets minimum practical switching time; can become a bottleneck
- Time for context switch is dependent on hardware support (1-1000 microseconds).

CPU Switch From Process to Process


- Code executed in kernel above is overhead
 - Overhead sets minimum practical switching time

Schedulers

- Long-term scheduler (or job scheduler) -
 - selects which processes should be brought into the ready queue.
 - invoked very infrequently (seconds, minutes); may be slow.
 - controls the degree of multiprogramming
- Short term scheduler (or CPU scheduler) -
 - selects which process should execute next and allocates CPU.
 - invoked very frequently (milliseconds) must be very fast
- Medium Term Scheduler
 - swaps out process temporarily
 - balances load for better throughput

Medium Term (Time-sharing) Scheduler


Process Profiles

I/O bound process -

spends more time in I/O, short CPU bursts, CPU underutilized.

CPU bound process -

 spends more time doing computations; few very long CPU bursts, I/O underutilized.


The right job mix:

- Long term scheduler admits jobs to keep load balanced between I/O and CPU bound processes
- Medium term scheduler ensures the right mix (by sometimes swapping out jobs and resuming them later)

Process Creation

- Processes are created and deleted dynamically
- Process which creates another process is called a *parent* process; the created process is called a *child* process.
- Result is a tree of processes
 - e.g. UNIX processes have dependencies and form a hierarchy.
- Resources required when creating process
 - CPU time, files, memory, I/O devices etc.

UNIX Process Hierarchy


What does it take to create a process?

- Must construct new PCB
 - Inexpensive
- Must set up new page tables for address space
 - More expensive
- Copy data from parent process? (Unix fork())
 - Semantics of Unix fork() are that the child process gets a complete copy of the parent memory and I/O state
 - Originally very expensive
 - Much less expensive with "copy on write"
- Copy I/O state (file handles, etc)
 - Medium expense

Process Creation

Resource sharing

- Parent and children share all resources.
- Children share subset of parent's resources prevents many processes from overloading the system.
- Parent and children share no resources.

Execution

- Parent and child execute concurrently.
- Parent waits until child has terminated.

Address Space

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

UNIX Process Creation

- Fork system call creates new processes
- execve system call is used after a fork to replace the processes memory space with a new program.


Process Termination

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

Threads

- Processes do not share resources well
 - high context switching overhead
- Idea: Separate concurrency from protection
- Multithreading: a single program made up of a number of different concurrent activities
- A thread (or lightweight process)
 - basic unit of CPU utilization; it consists of:
 - program counter, register set and stack space
 - A thread shares the following with peer threads:
 - code section, data section and OS resources (open files, signals)
 - No protection between threads
 - Collectively called a task.
- Heavyweight process is a task with one thread.

Single and Multithreaded Processes


- Threads encapsulate concurrency: "Active" component
- Address spaces encapsulate protection: "Passive" part
 - Keeps buggy program from trashing the system

Benefits

- Responsiveness
- Resource Sharing
- Economy
- Utilization of MP Architectures

Threads(Cont.)

- In a multiple threaded task, while one server thread is blocked and waiting, a second thread in the same task can run.
 - Cooperation of multiple threads in the same job confers higher throughput and improved performance.
 - Applications that require sharing a common buffer (i.e. producer-consumer) benefit from thread utilization.
- Threads provide a mechanism that allows sequential processes to make blocking system calls while also achieving parallelism.

Thread State

- State shared by all threads in process/addr space
 - Contents of memory (global variables, heap)
 - I/O state (file system, network connections, etc)
- State "private" to each thread
 - Kept in TCB = Thread Control Block
 - CPU registers (including, program counter)
 - Execution stack
 - Parameters, Temporary variables
 - return PCs are kept while called procedures are executing

Threads (cont.)

- Thread context switch still requires a register set switch, but no memory management related work!!
- Thread states
 - ready, blocked, running, terminated
- Threads share CPU and only one thread can run at a time.
- No protection among threads.

Examples: Multithreaded programs

- Embedded systems
 - Elevators, Planes, Medical systems, Wristwatches
 - Single Program, concurrent operations
- Most modern OS kernels
 - Internally concurrent because have to deal with concurrent requests by multiple users
 - But no protection needed within kernel
- Database Servers
 - Access to shared data by many concurrent users
 - Also background utility processing must be done

More Examples: Multithreaded programs

Network Servers

- Concurrent requests from network
- Again, single program, multiple concurrent operations
- File server, Web server, and airline reservation systems
- Parallel Programming (More than one physical CPU)
 - Split program into multiple threads for parallelism
 - This is called Multiprocessing

# threads Per AS:	# of addr spaces:	One	Many
One		MS/DOS, early Macintosh	Traditional UNIX
Many		Embedded systems (Geoworks, VxWorks, JavaOS,etc) JavaOS, Pilot(PC)	Mach, OS/2, Linux Windows 9x??? Win NT to XP, Solaris, HP-UX, OS X

Real operating systems have either

- One or many address spaces
- One or many threads per address space

Types of Threads

- Kernel-supported threads (Mach and OS/2)
- User-level threads
- Hybrid approach implements both user-level and kernel-supported threads (Solaris 2).

Kernel Threads

- Supported by the Kernel
 - Native threads supported directly by the kernel
 - Every thread can run or block independently
 - One process may have several threads waiting on different things
- Downside of kernel threads: a bit expensive
 - Need to make a crossing into kernel mode to schedule
- Examples
 - Windows XP/2000, Solaris, Linux, Tru64 UNIX, Mac OS X, Mach, OS/2

User Threads

- Supported above the kernel, via a set of library calls at the user level.
 - Thread management done by user-level threads library
 - User program provides scheduler and thread package
 - May have several user threads per kernel thread
 - User threads may be scheduled non-premptively relative to each other (only switch on yield())
 - Advantages
 - Cheap, Fast
 - Threads do not need to call OS and cause interrupts to kernel
 - Disadv: If kernel is single threaded, system call from any thread can block the entire task.
- Example thread libraries:
 - POSIX Pthreads, Win32 threads, Java threads


Multithreading Models

- Many-to-One
- One-to-One

Many-to-Many


Many-to-One

- Many user-level threads mapped to single kernel thread
- Examples:
 - Solaris Green Threads
 - GNU Portable Threads


One-to-One

Each user-level thread maps to kernel thread


Examples

Windows NT/XP/2000; Linux; Solaris 9 and later

Many-to-Many Model


- Allows many user level threads to be mapped to many kernel threads
- Allows the operating system to create a sufficient number of kernel threads
- Solaris prior to version 9
- Windows NT/2000 with the *ThreadFiber* package


Thread Support in Solaris 2

- Solaris 2 is a version of UNIX with support for
 - kernel and user level threads, symmetric multiprocessing and real-time scheduling.
- Lightweight Processes (LWP)
 - intermediate between user and kernel level threads
 - each LWP is connected to exactly one kernel thread

Threads in Solaris 2


Threads in Solaris 2

Resource requirements of thread types

- Kernel Thread: small data structure and stack; thread switching does not require changing memory access information - relatively fast.
- Lightweight Process: PCB with register data, accounting and memory information - switching between LWP is relatively slow.
- User-level thread: only needs stack and program counter; no kernel involvement means fast switching.
 Kernel only sees the LWPs that support user-level threads.

Two-level Model

- Similar to M:M, except that it allows a user thread to be **bound** to kernel thread
- Examples
 - □ IRIX, HP-UX, Tru64 UNIX, Solaris 8 and earlier


Threading Issues

- Semantics of fork() and exec() system calls
- Thread cancellation
- Signal handling
- Thread pools
- Thread specific data
- Scheduler activations

Multi(processing, programming, threading)

- Definitions:
 - Multiprocessing = Multiple CPUs
 - Multiprogramming = Multiple Jobs or Processes
 - Multithreading = Multiple threads per Process
- What does it mean to run two threads "concurrently"?
 - Scheduler is free to run threads in any order and interleaving: FIFO, Random,
 - Dispatcher can choose to run each thread to completion or time-slice in big chunks or small chunks


Cooperating Processes

Concurrent Processes can be

- Independent processes
 - cannot affect or be affected by the execution of another process.
- Cooperating processes
 - can affect or be affected by the execution of another process.


Advantages of process cooperation:

- Information sharing
- Computation speedup
- Modularity
- Convenience(e.g. editing, printing, compiling)

Concurrent execution requires


process communication and process synchronization

Interprocess Communication (IPC)


- Separate address space isolates processes
 - High Creation/Memory Overhead; (Relatively) High Context-Switch Overhead
- Mechanism for processes to communicate and synchronize actions.
 - □ Via shared memory Accomplished by mapping addresses to common DRAM
 - Read and Write through memory
 - Via Messaging system processes communicate without resorting to shared variables.
 - send() and receive() messages
 - Can be used over the network!
 - Messaging system and shared memory not mutually exclusive
 - can be used simultaneously within a single OS or a single process.

Shared Memory Communication


- Communication occurs by "simply" reading/writing to shared address page
 - Really low overhead communication
 - Introduces complex synchronization problems

Cooperating Processes via Message Passing

IPC facility provides two operations.

send(message) - message size can be fixed or variable
receive(message)

- If processes P and Q wish to communicate, they need to:
 - establish a communication link between them
 - exchange messages via send/receive
- Fixed vs. Variable size message
 - Fixed message size straightforward physical implementation, programming task is difficult due to fragmentation
 - Variable message size simpler programming, more complex physical implementation.

Implementation Questions

- How are links established?
- Can a link be associated with more than 2 processes?
- How many links can there be between every pair of communicating processes?
- What is the capacity of a link?
- Fixed or variable size messages?
- Unidirectional or bidirectional links?

.


Direct Communication

- Sender and Receiver processes must name each other explicitly:
 - send(P, message) send a message to process P
 - □ receive(Q, message) receive a message from process Q
- Properties of communication link:
 - Links are established automatically.
 - A link is associated with exactly one pair of communicating processes.
 - Exactly one link between each pair.
 - □ Link may be unidirectional, usually bidirectional.

Indirect Communication

- Messages are directed to and received from mailboxes (also called ports)
 - Unique ID for every mailbox.
 - Processes can communicate only if they share a mailbox.
 Send(A, message) /* send message to mailbox A */
 Receive(A, message) /* receive message from mailbox A */
- Properties of communication link
 - Link established only if processes share a common mailbox.
 - Link can be associated with many processes.
 - Pair of processes may share several communication links
 - Links may be unidirectional or bidirectional

Indirect Communication using mailboxes


Mailboxes (cont.)

Operations

- create a new mailbox
- send/receive messages through mailbox
- destroy a mailbox

Issue: Mailbox sharing

- P1, P2 and P3 share mailbox A.
- P1 sends message, P2 and P3 receive... who gets message??

Possible Solutions

- disallow links between more than 2 processes
- allow only one process at a time to execute receive operation
- allow system to arbitrarily select receiver and then notify sender.

Message Buffering

- Link has some capacity determine the number of messages that can reside temporarily in it.
- Queue of messages attached to link
 - Zero-capacity Queues: 0 messages
 - sender waits for receiver (synchronization is called rendezvous)
 - Bounded capacity Queues: Finite length of n messages
 - sender waits if link is full
 - Unbounded capacity Queues: Infinite queue length
 - sender never waits

Message Problems - Exception Conditions

- Process Termination
 - Problem: P(sender) terminates, Q(receiver) blocks forever.
 - Solutions:
 - System terminates Q.
 - System notifies Q that P has terminated.
 - Q has an internal mechanism(timer) that determines how long to wait for a message from P.
 - Problem: P(sender) sends message, Q(receiver) terminates.
 In automatic buffering, P sends message until buffer is full or forever. In no-buffering scheme, P blocks forever.
 - Solutions:
 - System notifies P
 - System terminates P
 - P and Q use acknowledgement with timeout

Message Problems - Exception Conditions

Lost Messages

- OS guarantees retransmission
- sender is responsible for detecting it using timeouts
- sender gets an exception


Scrambled Messages

- Message arrives from sender P to receiver Q, but information in message is corrupted due to noise in communication channel.
- Solution
 - need error detection mechanism, e.g. CHECKSUM
 - need error correction mechanism, e.g. retransmission

Producer-Consumer Problem

- Paradigm for cooperating processes;
 - producer process produces information that is consumed by a consumer process.
- We need buffer of items that can be filled by producer and emptied by consumer.
 - Unbounded-buffer places no practical limit on the size of the buffer. Consumer may wait, producer never waits.
 - Bounded-buffer assumes that there is a fixed buffer size.
 Consumer waits for new item, producer waits if buffer is full.
 - Producer and Consumer must synchronize.

Producer-Consumer Problem


Bounded Buffer using IPC (messaging)

Producer

```
repeat
 produce an item in nextp;
 send(consumer, nextp);
 until false;
Consumer
 repeat
 receive(producer, nextc);
 consume item from nextc;
 until false;
```

Bounded-buffer - Shared Memory Solution

Shared data

```
var n;
type item = ....;
var buffer. array[0..n-1] of item;
in, out. 0..n-1;
in :=0; out.= 0; /* shared buffer = circular array */
/* Buffer empty if in == out */
/* Buffer full if (in+1) mod n == out */
/* noop means 'do nothing' */
```

Bounded Buffer - Shared Memory Solution

Producer process - creates filled buffers repeat

```
produce an item in nextp
...

while in+1 mod n = out do noop;

buffer[in] := nextp;

in := in+1 mod n;

until false;
```

Bounded Buffer - Shared Memory Solution

Consumer process - Empties filled buffers repeat

```
while in = out do noop;
nextc := buffer[out];
out:= out+1 mod n;
...
consume the next item in nextc
...
until false
```