

Part 2

Processes and Threads

- 2.1 Processes
- 2.2 Threads
- 2.3 Interprocess communication
- 2.4 Scheduling

2.1 Processes

Processes The Process Model

- (a) Multiprogramming of four programs
- (b) Conceptual model of 4 independent, sequential processes
- (c) Only one program active at any instant-Pseudoparallelism

Processes Process Concept

- An operating system executes a variety of programs:
 - Batch system jobs
 - Time-shared systems user programs or tasks
- Process a program in execution; process execution must progress in sequential fashion
- A process resources includes:
 - Address space (text segment, data segment, stack segment)
 - CPU (virtual)
 - program counter
 - registers
 - stack
 - Other resource (open files, child processes…)

Processes Process in Memory

Processes Process Creation (1)

Principal events that cause process creation

- 1. System initialization
- 2. Execution of a process creation system Call
- 3. User request to create a new process
- 4. Initiation of a batch job

System Call

- Unix: fork
- Window: CreateProcess

Processes Process Creation (2)

- Address space
 - Child duplicate of parent
 - Child has a program loaded into it
- UNIX examples
 - fork system call creates new process
 - exec system call used after a fork to replace the process' memory space with a new program

Processes Process Creation (3): Example

Processes Process Termination

Conditions which terminate processes

- 1. Normal exit (voluntary)
 - System Call:
 - Unix: exit
 - Window: ExitProcess
- 2. Error exit (voluntary)
- 3. Fatal error (involuntary)
- 4. Killed by another process (involuntary)
 - System Call:
 - Unix: kill,
 - Window: TerminateProcess

Processes Process Hierarchies

- Parent creates a child process, child processes can create its own process
- Forms a hierarchy
 - UNIX calls this a "process group"
- Windows has no concept of process hierarchy
 - all processes are created equal

Processes Process States (1)

- 1. Process blocks for input
- 2. Scheduler picks another process
- 3. Scheduler picks this process
- 4. Input becomes available

- Possible process states
 - running
 - blocked
 - ready
- Transitions between states shown

Processes Process States (2)

Processes

- Lowest layer of process-structured OS
 - handles interrupts, scheduling
- Above that layer are sequential processes

Processes Process Control Block (PCB)

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

Processes context switch

Processes Implementation of Processes (1)

Process management Registers Program counter Program status word Stack pointer Process state Priority Scheduling parameters Process ID Parent process Process group Signals Time when process started CPU time used Children's CPU time	Memory management Pointer to text segment Pointer to data segment Pointer to stack segment	File management Root directory Working directory File descriptors User ID Group ID
Time of next alarm		

Fields of a process table entry

Modeling Multiprogramming

CPU utilization as a function of the number of processes in memory.

2.2 Threads

Threads The Thread Model

- (a) Three processes each with one thread
- (b) One process with three threads
 - A thread Lightweight Process is a basic unit of CPU utilization

Threads Process with single thread

- A process (heavyweight):
 - Address space (text segment, data segment, stack segment)
 - Single thread of execution
 - program counter
 - registers
 - Stack
 - Other resource (open files, child processes…)

Threads Process with multiple threads

Multiple threads of execution in the same environment of process

- Address space (text segment, data segment, stack segment)
- Multiple threads of execution, each thread has private set:
 - program counter
 - registers
 - stack
- Other resource (open files, child processes…)

Threads Single and Multithreaded Processes

code files data registers registers registers stack stack stack PC PC thread

single-threaded

multithreaded

Threads

Items shared and Items private

Per process items	Per thread items
Address space	Program counter
Global variables	Registers
Open files	Stack
Child processes	State
Pending alarms	
Signals and signal handlers	
Accounting information	

- Items shared by all threads in a process
- Items private to each thread

Threads Benefits

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

Threads Thread Usage (1)

A word processor with three threads

Threads Thread Usage (2)

A multithreaded Web server

Threads Thread Usage (3)

- Rough outline of code for previous slide
 - (a) Dispatcher thread
 - (b) Worker thread

Threads Implementing Threads in User Space (1)

A user-level threads package

Threads

Implementing Threads in User Space (2)

- Thread library, (run-time system) in user space
 - thread_create
 - thread_exit
 - thread_wait
 - thread_yield (to voluntarily give up the CPU)
 - •
- Thread control block (TCB) (Thread Table Entry) stores states of user thread (program counter, registers, stack)
- Kernel does not know the present of user thread

Threads

Implementing Threads in User Space (3)

- Traditional OS provide only one "kernel thread" presented by PCB for each process.
 - Blocking problem: If one user thread is blocked ->the kernel thread is blocked, -> all other threads in process are blocked.

Threads Implementing Threads in the Kernel (1)

A threads package managed by the kernel

Threads Implementing Threads in the Kernel (2)

- Multithreading is directly supported by OS:
 - Kernel manages processes and threads
 - CPU scheduling for thread is performed in kernel
- Advantage of multithreading in kernel
 - Is good for multiprocessor architecture
 - If one thread is blocked does not cause the other thread to be blocked.
- Disadvantage of Multithreading in kernel
 - Creation and management of thread is slower

Threads Hybrid Implementations

Multiple user threads on a kernel thread

Multiplexing user-level threads onto kernellevel threads

Threads Pop-Up Threads

Creation of a new thread when a message arrives.

- (a) Before the message arrives.
- (b) After the message arrives.

2.3 Interprocess Communication

Cooperating Processes

- **Independent** process cannot affect or be affected by the execution of another process
- Cooperating process can affect or be affected by the execution of another process
- Advantages of process cooperation
 - Information sharing
 - Computation speed-up
 - Modularity
 - Convenience

Problem of shared data

- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Need of mechanism for processes to communicate and to synchronize their actions

Race Conditions

- Two processes want to access shared memory at same time and the final result depends who runs precisely, are called **race condition**
- **Mutual exclusion** is the way to prohibit more than one process from accessing to shared data at the same time
- Example of race condition

Critical Regions (1)

The Part of the program where the shared memory is accessed is called **Critical Regions (Critical Section)**

Four conditions to provide mutual exclusion

- 1. No two processes simultaneously in critical region
- 2. No assumptions made about speeds or numbers of CPUs
- 3. No process running outside its critical region may block another process
- 4. No process must wait forever to enter its critical region

Critical Regions (2)

Mutual exclusion using critical regions (Example)

Solution: Mutual exclusion with Busy waiting

- Software proposal
 - Lock Variables
 - Strict Alternation
 - Peterson's Solution
- Hardware proposal
 - Disabling Interrupts
 - The TSL Instruction

Mutual exclusion with Busy waiting Software Proposal 1: Lock Variables

int lock = 0

```
PO
NonCS;

while (lock == 1); // wait lock = 1;

CS;

lock = 0;

NonCS;
```

```
NonCS;

while (lock == 1); // wait lock = 1;

CS;

lock = 0;

NonCS;
```

Mutual exclusion with Busy waiting Software Proposal 1: Event

int lock = 0

```
PO
 NonCS;
 while (lock == 1); // wait
 lock = 1;
 CS;
 lock = 0;
 NonCS;
```

```
P1
NonCS;

while (lock == 1); // wait lock = 1;

CS;

lock = 0;

NonCS;
```

Mutual exclusion with Busy waiting Software Proposal 2: Strict Alternation

int turn = 1

```
PO
 NonCS;
  while (turn !=0); // wait
 CS;
 turn = 1;
 NonCS;
```

```
NonCS;

while (turn != 1); // wait

CS;

turn = 0;

NonCS;
```

Mutual exclusion with Busy waiting Software Proposal 2: Strict Alternation

- Only 2 processes
- Responsibility Mutual Exclusion
 - One variable "turn", one process "turn" come in CS at the moment.

Mutual exclusion with Busy waiting Software Proposal 3: Peterson's Solution

```
int
 turn:
Boolean interest[2] = FALSE;
 Pi
 NonCS;
 interest[i] = TRUE;
 turn = j;
 while (turn==j && interest[j]==TRUE);
 CS;
 interest[i] = FALSE;
 NonCS;
```

Mutual exclusion with Busy waiting Software Proposal 3: Peterson's Solution

```
Pj
 NonCS;

i = 1 - j;
interest[j] = TRUE;
turn = i;
while (turn==i && interest[i]==TRUE);

 CS;

interest[j] = FALSE;

NonCS;
```

Mutual exclusion with Busy waiting Comment for Software Proposal 3: Peterson's Solution

- Satisfy 3 conditions:
 - Mutual Exclusion
 - Pi can enter CS when interest[j] == F, or turn == i
 - If both want to come back, because *turn* can only receive value 0 or 1, so one process enter CS
 - Progress
 - Using 2 variables distinct *interest[i]* ==> opposing cannot lock
 - Bounded Wait: both interest[i] and turn change value
- Not extend into N processes

Mutual exclusion with Busy waiting Comment for Busy-Waiting solutions

- Don't need system's support
- Hard to extend
- Solution 1 is better when *atomicity* is supported

Mutual exclusion with Busy waiting Hardware Proposal 1: Disabling Interrupt (1)

```
NonCS;

Disable Interrupt;

CS;

Enable Interrupt;

NonCS;
```

- Disable Interrupt: prohibit all interrupts, including spin interrupt
- Enable Interrupt: permit interrupt

Mutual exclusion with Busy waiting Hardware proposal 1: Disable Interrupt (2)

- Not be careful
 - If process is locked in CS?
 - System Halt
 - Permit process use command privileges
 - Danger!
- System with N CPUs?
 - Don't ensure Mutual Exclusion

Mutual exclusion with Busy waiting Hardware proposal 2: TSL Instruction

- CPU support primitive Test and Set Lock
 - Return a variable's current value, set variable to true value
 - Cannot divide up to perform (Atomic)

```
TSL (boolean &target)
{
 TSL = target;
 target = TRUE;
}
```

Mutual exclusion with Busy waiting Hardware proposal 2: Applied TSL

int lock = 0

```
Pi
NonCS;

while (TSL(lock)); // wait

CS;

lock = 0;

NonCS;
```

Mutual exclusion with Busy waiting Comment for hardware solutions

- Necessary hardware mechanism's support
 - Not easy with n-CPUs system
- Easily extend to N processes

Mutual exclusion with Busy waiting Comment

- Using CPU not effectively
 - Constantly test condition when wait for coming in CS
- Overcome
 - Lock processes that not enough condition to come in CS, concede CPU to other process
 - Using Scheduler
 - Wait and See...

Synchronous solution with Sleep & Wakeup

- Sleep & Wakeup
- Semaphore
- Monitor
- Message passing

Synchronous solution with Sleep & Wakeup "Sleep & Wakeup" solution

if not, Sleep();

CS;

Wakeup(somebody);

- Give up CPU when not come in CS
- When CS is empty, will be waken up to come in CS
- Need support of OS
 - Because of changing status of process

Synchronous solution with Sleep & Wakeup "Sleep & Wake up" solution: Idea

- OS support 2 primitive:
 - Sleep(): System call receives blocked status
 - WakeUp(P): P process receives ready status
- Application
 - After checking condition, coming in CS or calling Sleep() depend on result of checking
 - Process that using CS before, will wake up processes blocked before

Synchronous solution with Sleep & Wakeup Apply Sleep() and Wakeup()

Synchronous solution with Sleep & Wakeup Problem with Sleep & WakeUp

• Reason:

- Checking condition and giving up CPU can be broken
- Lock variable is not protected

Synchronous solution with Sleep & Wakeup Semaphore

- Suggested by Dijkstra, 1965
- Properties: Semaphore s (special integer variable;)
 - Unique value
 - Manipulate with 2 primitives:
 - Down(s), (Originally called P(s))
 - Up(s), (Originally called V(s))
 - Down and Up primitives executed cannot divide up (atomic)

Synchronous solution with Sleep & Wakeup Semaphore

- Counting semaphore integer value can range over an unrestricted domain
- Binary semaphore integer value can range only between 0 and 1; can be simpler to implement
- Mutexs
 - A simplified version of the semaphore when the semaphore's ability to count is not needed
 - Is good only for managing mutual exclusion to some shared resource or piece of code
 - Is a variable that can be in one of two states: unlocked or locked
- Can implement a counting semaphore S as a binary semaphore

Synchronous solution with Sleep & Wakeup Semaphore

Provides mutual exclusion

```
Semaphore S; // initialized to 1
Down(s);
Critical Section
Up(s);
```


Synchronous solution with Sleep & Wakeup Using Semaphore

```
Down (s) CS;
  Semaphore s = 1
Semaphore s = 0
```

Synchronous solution with Sleep & Wakeup Monitor

- Hoare (1974) & Brinch (1975)
- Synchronous mechanism is provided by programming language
 - Support with functions, such as Semaphore
 - Easier for using and detecting than Semaphore
 - Ensure Mutual Exclusion automatically
 - Using condition variable to perform Synchronization

Synchronous solution with Sleep & Wakeup Monitor: structure

Synchronous solution with Sleep & Wakeup Using Monitor

Synchronous solution with Sleep & Wakeup Message Passing

- 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
 - Between each pair there exists exactly one link
 - The link may be unidirectional, but is usually bidirectional

Classical Problems of Synchronization

- Bounded-Buffer Problem
 (Producer-Consumer Problem)
- Readers and Writers Problem
- Dining-Philosophers Problem (Lab)

2.4 Scheduling

Scheduling

Introduction to Scheduling (1)

- Maximum CPU utilization obtained with multiprogramming
- CPU–I/O Burst Cycle Process execution consists of a *cycle* of CPU execution and I/O wait
- CPU burst distribution

Scheduling Introduction to Scheduling (2)

- Bursts of CPU usage alternate with periods of I/O wait
 - (a) a CPU-bound process
 - (b) an I/O-bound process

Scheduling Introduction to Scheduling (3)

Three level scheduling

Scheduling Introduction to Scheduling (4)

- Selects from among the processes in memory that are ready to execute, and allocates the CPU to one of them
- CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state
 - 2. Switches from running to ready state
 - 3. Switches from waiting or new process is created to ready
 - 4. Terminates
- *Nonpreemptive* scheduling algorithm picks process and let it run until it blocks or until it voluntarily releases the CPU
- *preemptive* scheduling algorithm picks process and let it run for a maximum of fix time

Introduction to Scheduling (5)

Scheduling Introduction to Scheduling (6)

Scheduling Criteria

- CPU utilization keep the CPU as busy as possible
- Throughput # of processes that complete their execution per time unit
- Turnaround time amount of time to execute a particular process
- Waiting time amount of time a process has been waiting in the ready queue
- Response time amount of time it takes from when a request was submitted until the first response is produced,
 not output (for time-sharing environment)

Scheduling Introduction to Scheduling (7)

Optimization Criteria

- Max CPU utilization
- Max throughput
- Min turnaround time
- Min waiting time
- Min response time

Scheduling Introduction to Scheduling (8)

Scheduling Algorithm Goals

All systems

Fairness - giving each process a fair share of the CPU Policy enforcement - seeing that stated policy is carried out Balance - keeping all parts of the system busy

Batch systems

Throughput - maximize jobs per hour Turnaround time - minimize time between submission and termination CPU utilization - keep the CPU busy all the time

Interactive systems

Response time - respond to requests quickly Proportionality - meet users' expectations

Real-time systems

Meeting deadlines - avoid losing data Predictability - avoid quality degradation in multimedia systems

Scheduling Scheduling in Batch Systems (1)

First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_1	24
\overline{P}_2	3
P_3^-	3

• Suppose that the processes arrive in the order: P_1 , P_2 , P_3 The Gantt Chart for the schedule is:

- Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Average waiting time: (0 + 24 + 27)/3 = 17

Scheduling Scheduling in Batch Systems (2)

FCFS Scheduling (Cont.)

Suppose that the processes arrive in the order

$$P_2, P_3, P_1$$

The Gantt chart for the schedule is:

- Waiting time for $P_1 = 6$; $P_2 = 0$, $P_3 = 3$
- Average waiting time: (6+0+3)/3=3
- Much better than previous case
- Convoy effect short process behind long process

Scheduling Scheduling in Batch Systems (3)

Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst. Use these lengths to schedule the process with the shortest time
- Two schemes:
 - nonpreemptive once CPU given to the process it cannot be preempted until completes its CPU burst
 - preemptive if a new process arrives with CPU burst length less than remaining time of current executing process, preempt. This scheme is know as the Shortest-Remaining-Time-Next (SRTF)
- SJF is optimal gives minimum average waiting time for a given set of processes

Scheduling in Batch Systems (4)

Example of Non-Preemptive SJF

<u>Process</u>	Arrival Time	Burst Time
\boldsymbol{P}_1	0.0	7
P_2	2.0	4
P_3	4.0	1
P_4	5.0	4

• SJF (non-preemptive)

• Average waiting time = (0 + 6 + 3 + 7)/4 = 4

Scheduling Scheduling in Interactive Systems (1)

- Round Robin Scheduling
 - list of runnable processes (a)
 - list of runnable processes after B uses up its quantum (b)

Scheduling in Interactive Systems (2)

Round Robin (RR)

- Each process gets a small unit of CPU time (*time quantum*), usually 20-50 milliseconds. After this time has elapsed, the process is preempted and added to the end of the ready queue.
- If there are *n* processes in the ready queue and the time quantum is *q*, then each process gets 1/*n* of the CPU time in chunks of at most *q* time units at once. No process waits more than (*n*-1)*q* time units.
- Performance
 - $q \text{ large} \Rightarrow \text{FCFS}$
 - -q small \Rightarrow overhead is too high respect to context switch

Scheduling in Interactive Systems (3)

Example of RR with Time Quantum = 20

 Process	Burst Time
\boldsymbol{P}_{1}	53
P_2	17
P_{β}	68
P_{4}	24

• The Gantt chart is:

Typically, higher average turnaround than SJF, but better response

Scheduling Priority Scheduling (1)

Priority Scheduling: A priority number (integer) is associated with each process

- The CPU is allocated to the process with the highest priority
- Preemptive
- nonpreemptive
- SJF is a priority scheduling where priority is the predicted next CPU burst time
- Problem ≡ Starvation low priority processes may never execute
- Solution ≡ Aging as time progresses increase the priority of the process

Priority Scheduling (2)

A scheduling algorithm with four priority classes

Scheduling Priority Scheduling (3)

Example of Multilevel Queue

- Ready queue is partitioned into separate queues: foreground (interactive)
 background (batch)
- Each queue has its own scheduling algorithm
 - foreground RR
 - background FCFS
- Scheduling must be done between the queues
 - Fixed priority scheduling; (i.e., serve all from foreground then from background). Possibility of starvation.
 - Time slice each queue gets a certain amount of CPU time which it can schedule amongst its processes; i.e., 80% to foreground in RR, 20% to background in FCFS

Scheduling Scheduling in Real-Time Systems (1)

- *Hard real-time* systems required to complete a critical task within a guaranteed amount of time
- Soft real-time computing requires that critical processes receive priority over less fortunate ones

Scheduling Scheduling in Real-Time Systems(2)

Schedulable real-time system

- Given
 - *m* periodic events
 - event i occurs within period P_i and requires C_i
 seconds
- Then the load can only be handled if

$$\sum_{i=1}^{m} \frac{C_i}{P_i} \le 1$$

Scheduling Policy versus Mechanism

- Separate what is <u>allowed</u> to be done with <u>how</u> it is done
 - a process knows which of its children threads are important and need priority
- Scheduling algorithm parameterized
 - mechanism in the kernel
- Parameters filled in by user processes
 - policy set by user process

Scheduling Thread Scheduling (1)

- Local Scheduling How the threads library decides which thread to put onto an available
- Global Scheduling How the kernel decides which kernel thread to run next

Scheduling Thread Scheduling (2)

Possible: A1, A2, A3, A1, A2, A3 Not possible: A1, B1, A2, B2, A3, B3

Possible scheduling of user-level threads

- 50-msec process quantum
- threads run 5 msec/CPU burst

Scheduling Thread Scheduling (3)

Possible: A1, A2, A3, A1, A2, A3 Also possible: A1, B1, A2, B2, A3, B3

Possible scheduling of kernel-level threads

- 50-msec process quantum
- threads run 5 msec/CPU burst