

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

Chapter 4
Threads, SMP, and
Microkernels


Dave Bremer Otago Polytechnic, N.Z. ©2008, Prentice Hall


Roadmap

- Threads: Resource ownership and execution
 - Symmetric multiprocessing (SMP).
 - Microkernel
 - Case Studies of threads and SMP:
 - Windows
 - Solaris
 - Linux


Processes and Threads

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


- 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

- A virtual 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)


One view...


One way to view a thread is as an independent program counter operating within a process.


Threads vs. processes


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
- Asynchronous processing
- Speed of execution
- Modular program structure


Threads

- 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


Activities similar to Processes

- Threads have execution states and may synchronize with one another.
 - Similar to processes
- We look at these two aspects of thread functionality in turn.
 - States
 - Synchronisation


Thread Execution States

- States associated with a change in thread state
 - Spawn (another thread)
 - Block
 - Issue: will blocking a thread block other, or all, threads
 - Unblock
 - Finish (thread)
 - Deallocate register context and stacks


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


Adobe PageMaker


Categories of Thread Implementation

User Level Thread (ULT)

- Kernel level Thread (KLT) also called:
 - kernel-supported threads
 - lightweight processes.


User-Level Threads


- All thread management is done by the application
- The kernel is not aware of the existence of threads


Relationships between ULT Thread and Process States


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


Kernel-Level Threads


(b) Pure kernel-level


- 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

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


Roadmap

- Threads: Resource ownership and execution
- Symmetric multiprocessing (SMP).
 - Microkernel
 - Case Studies of threads and SMP:
 - Windows
 - Solaris
 - Linux


Traditional View

- Traditionally, the computer has been viewed as a sequential machine.
 - A processor executes instructions one at a time in sequence
 - Each instruction is a sequence of operations
- Two popular approaches to providing parallelism
 - Symmetric MultiProcessors (SMPs)
 - Clusters (ch 16)


Categories of Computer Systems

- Single Instruction Single Data (SISD) stream
 - Single processor executes a single instruction stream to operate on data stored in a single memory
- Single Instruction Multiple Data (SIMD) stream
 - Each instruction is executed on a different set of data by the different processors


Categories of Computer Systems

- Multiple Instruction Single Data (MISD) stream (Never implemented)
 - A sequence of data is transmitted to a set of processors, each of execute a different instruction sequence
- Multiple Instruction Multiple Data (MIMD)
 - A set of processors simultaneously execute different instruction sequences on different data sets


Parallel Processor Architectures


Figure 4.8 Parallel Processor Architectures


Symmetric Multiprocessing


- Kernel can execute on any processor
 - Allowing portions of the kernel to execute in parallel
- Typically each processor does selfscheduling from the pool of available process or threads


Typical SMP Organization


Multiprocessor OS Design Considerations

- The key design issues include
 - Simultaneous concurrent processes or threads
 - Scheduling
 - Synchronization
 - Memory Management
 - Reliability and Fault Tolerance


Roadmap


- Threads: Resource ownership and execution
- Symmetric multiprocessing (SMP).

Microkernel

- Case Studies of threads and SMP:
 - Windows
 - Solaris
 - Linux


Microkernel

- A microkernel is a small OS core that provides the foundation for modular extensions.
- Big question is how small must a kernel be to qualify as a microkernel
 - Must drivers be in user space?
- In theory, this approach provides a high degree of flexibility and modularity.


Kernel Architecture


Figure 4.10 Kernel Architecture


Microkernel Design: Memory Management

- Low-level memory management Mapping each virtual page to a physical page frame
 - Most memory management tasks occur in user space


Microkernel Design: Interprocess Communication

- Communication between processes or threads in a microkernel OS is via messages.
- A message includes:
 - A header that identifies the sending and receiving process and
 - A body that contains direct data, a pointer to a block of data, or some control information about the process.

Microkernal Design: I/O and interrupt management

- Within a microkernel it is possible to handle hardware interrupts as messages and to include I/O ports in address spaces.
 - a particular user-level process is assigned to the interrupt and the kernel maintains the mapping.


Benefits of a Microkernel Organization

- Uniform interfaces on requests made by a process.
- Extensibility
- Flexibility
- Portability
- Reliability
- Distributed System Support
- Object Oriented Operating Systems

