CSE120 Principles of Operating Systems

Prof Yuanyuan (YY) Zhou Lecture 4: Threads

Announcement

- Project 0 Due
- Project 1 out

- Homework 1 due on Thursday
 - Submit it to Gradescope online

Processes

- Recall that a process includes many things
 - An address space (defining all the code and data pages)
 - OS resources (e.g., open files) and accounting information
 - Execution state (PC, SP, regs, etc.)
- Creating a new process is costly because of all of the data structures that must be allocated and initialized
 - Recall struct proc in Solaris
- Communicating between processes is costly because most communication goes through the OS
 - Overhead of system calls and copying data

Parallel Programs

- To execute these programs we need to
 - Create several processes that execute in parallel
 - Have the OS schedule these processes in parallel (logically or physically)
- This situation is very inefficient
 - Space: PCB, page tables, etc.
 - Time: create data structures, fork and copy addr space, etc.
- Solution: possible to have cooperating "processes"?

10/7/18

Rethinking Processes

- Key idea: Why don't we separate the concept of a process from its execution state?
 - Process: address space, privileges, resources, etc.
 - Execution state: PC, SP, registers
- Exec state also called thread of control, or thread

Threads

- Thread vs Process
 - A thread defines a sequential execution stream within a process (PC, SP, registers)
 - A process defines the address space and general process attributes (everything but threads of execution)
- A thread is bound to a single process
 - A process, however, can have multiple threads
- Threads become the unit of scheduling
 - Processes are now the containers in which threads execute

Threads: Lightweight Processes A sequential execution stream within a process

- (a) Three processes each with one thread
- (b) One process with three threads

The Thread Model

Shared information

- Processor info: parent process, time, etc
- Memory: global data, heap, page table, and stats, etc.
- I/O and file: communication ports, directories and file descriptors, etc

Private state

- State (ready, running and blocked)
- Registers
- Program counter
- Execution stack
- Why?
- Each thread execute separately

Threads in a Process

Analogy

- Process: 3 projects for different classes (CSE120, CSE140, CSE110)
 - Each one has different text book, different web pages, different TAs/Instructors
- Threads: 3 activities in CSE120 (Homework, Lectures, Projects)
 - Share the same concepts (textbook)
 - Share TA/Tutors
 - All of them are going on in parallel (within one quarter)
 - Each has their own things, too

A 2-min Explainer Video

 https://www.youtube.com/watch?v=Dhf-DYO1K78

Threads: Concurrent Servers

- Using fork() to create new processes to handle requests in parallel is overkill for such a simple task
- Recall our forking Web server:

```
while (1) {
  int sock = accept();
  if ((child pid = fork()) == 0) {
 Handle client request
 Close socket and exit
  } else {
 Close socket
```

Threads: Concurrent Servers

 Instead, we can create a new thread for each request

```
web_server() {
 while (1) {
 int sock = accept();
 thread_fork(handle_request, sock);
 }
}


Difference from fork()?

handle_request(int sock) {
 Process request
 close(sock);
}
```

Thread Usage: Web Server

Thread Usage: word processor

- A thread can wait for I/O, while the other threads can still running.
- What if it is single-threaded?

Windows Thread Lists from Performance Monitor

Windows Performance Analyzer

Mac OS – Activity Monitor

Thread Information on Linux

- Process information:
 - Read /proc/[your PID]/stat file
- Thread information (2.6 kernel):
 - Read /proc/[your PID]/task/[thread ID]/stat

Kernel-managed Threads

- We have taken the execution aspect of a process and separated it out into threads
 - To make concurrency cheaper
- As such, the OS now manages threads and processes
 - All thread operations are implemented in the kernel
 - The OS schedules all of the threads in the system
- OS-managed threads are called kernel-level threads or Kernel managed threads or lightweight processes
 - NT: threads
 - Solaris: lightweight processes (LWP)
 - POSIX Threads (pthreads): PTHREAD_SCOPE_SYSTEM

Kernel-managed Thread Limitations

- Kernel-managed threads make concurrency much cheaper than processes
 - Much less state to allocate and initialize
- However, for fine-grained concurrency, kernelmanaged threads still suffer from too much overhead
 - Thread operations still require system calls
 - Ideally, want thread operations to be as fast as a procedure call
 - Kernel-level threads have to be general to support the needs of all programmers, languages, runtimes, etc.
- For more fine-grained concurrency, need even "cheaper" threads

User-Level-Managed Threads

- To make threads cheap and fast, they need to be implemented at user level
 - Kernel-level managed threads are managed by the OS
 - User-level managed threads are managed entirely by the runtime system (user-level library)
- User-level-managed threads are small and fast
 - A thread is simply represented by a PC, registers, stack, and small thread control block (TCB)
 - Creating a new thread, switching between threads, and synchronizing threads are done via procedure call
 - No kernel involvement
 - User-level managed thread operations 100x faster than kernel managed threads
 - pthreads: PTHREAD_SCOPE_PROCESS

User level threads

Small and Fast..

Nachos thread control block

```
class Thread {
 int *stack;
 int *stackTop;
 int machineState[MachineStateSize];
 ThreadStatus status;
 char *name;
 <Methods>
};
```


User Level Managed Thread Limitations

- But, user-level managed threads are not a perfect solution
 - As with everything else, they are a tradeoff
- User-level managed threads are invisible to the OS
 - They are not well integrated with the OS
- As a result, the OS can make poor decisions
 - Scheduling a process with idle threads
 - Blocking a process whose thread initiated an I/O, even though the process has other threads that can execute
 - Unscheduling a process with a thread holding a lock
- Solving this requires communication between the kernel and the user-level thread manager

Tradeoffs between the two

- Kernel-level managed threads
 - Integrated with OS (informed scheduling)
 - Slow to create, manipulate, synchronize
- User-level managed threads
 - Fast to create, manipulate, synchronize
 - Not integrated with OS (uninformed scheduling)
- Understanding the differences between kernel and user-level managed threads is important
 - For programming (correctness, performance)

Kernel and User Threads

- Or use both kernel and user-level threads
 - Can associate a user-level thread with a kernel-level thread
 - Or, multiplex user-level threads on top of kernel-level threads
- Java Virtual Machine (JVM) (also pthreads)
 - Java threads are user-level threads
 - On older Unix, only one "kernel thread" per process
 - Multiplex all Java threads on this one kernel thread
 - On NT, modern Unix
 - Can multiplex Java threads on multiple kernel threads
 - Can have more Java threads than kernel threads

Implementing Threads

- Implementing threads has a number of issues
 - Interface
 - Context switch
 - Preemptive vs. non-preemptive
 - Scheduling
 - Synchronization (next lecture)
- Focus on user-level managed threads
 - Kernel-level managed threads are similar to original process management and implementation in the OS
 - What you will be dealing with in Nachos
 - Not only will you be using threads in Nachos, you will be implementing more thread functionality

Sample Thread Interface

- thread_fork(procedure_t)
 - Create a new thread of control
 - Also thread_create(), thread_setstate()
- thread_stop()
 - Stop the calling thread; also thread_block
- thread_start(thread_t)
 - Start the given thread
- thread_yield()
 - Voluntarily give up the processor
- thread_exit()
 - Terminate the calling thread; also thread_destroy
- Thread_join(t) or t.join()
 - causes the current thread to pause execution until t's thread terminates

Thread Scheduling

- The thread scheduler determines when a thread runs
- It uses queues to keep track of what threads are doing
 - Just like the OS and processes
 - But it is implemented at user-level in a library
- Run queue: Threads currently running (usually one)
- Ready queue: Threads ready to run
- Are there wait queues?
 - How would you implement thread sleep(time)?

Non-Preemptive Scheduling

 Threads voluntarily give up the CPU with thread yield

```
Ping Thread

while (1) {
 printf("ping\n");
 thread_yield();
}
```

```
Pong Thread
```

```
while (1) {
 printf("pong\n");
 thread_yield();
}
```

 What is the output of running these two threads?

thread_yield()

- Wait a second. How does thread_yield() work?
- The semantics of thread_yield are that it gives up the CPU to another thread
 - In other words, it context switches to another thread
- So what does it mean for thread_yield to return?
 - It means that another thread called thread_yield!
- Execution trace of ping/pong

```
- printf("ping\n");
- thread_yield();
- printf("pong\n");
- thread_yield();
-
```

Implementing thread_yield()

```
thread_yield() {
 thread_t old_thread = current_thread;
 current_thread = get_next_thread();
 append_to_queue(ready_queue, old_thread);
 context_switch(old_thread, current_thread);
 return;
}
As old thread
thread
```

- The magic step is invoking context_switch()
- Why do we need to call append_to_queue()?

Thread Context Switch

- The context switch routine does all of the magic
 - Saves context of the currently running thread (old_thread)
 - Push all machine state onto its stack (not its TCB)
 - Restores context of the next thread
 - Pop all machine state from the next thread's stack
 - The next thread becomes the current thread
 - Return to the NEW thread
- This is all done in assembly language
 - It works at the level of the procedure calling convention, so it cannot be implemented using procedure calls
 - See code/threads/switch.s in Nachos

Preemptive Scheduling

- Non-preemptive threads have to voluntarily give up CPU
 - A long-running thread will take over the CPU
 - Only voluntary calls to thread_yield(), thread_stop(), or thread_exit() causes a context switch
- Preemptive scheduling causes an involuntary context switch
 - Need to regain control of processor asynchronously
 - How?
 - Use timer/alarm interrupt

Blocking Vs. non-blocking System Calls

- Blocking system call
 - Usually I/O related: read(), fread(), getc(), write()
 - Doesn't return until the call completes
 - The process/thread is switched to blocked state
 - When the I/O completes, the process/thread becomes ready
 - Simple
 - Real life example: attending a lecture
- Using non-blocking system call for I/O
 - Asynchronous I/O
 - Complicated
 - The call returns once the I/O is initiated, and the caller continue
 - Once the I/O completes, an interrupt is delivered to the caller
 - Real life example: apply for job

Threads Summary

- The operating system as a large multithreaded program
 - Each process executes as a thread within the OS
- Multithreading is also very useful for applications
 - Efficient multithreading requires fast primitives
 - Processes are too heavyweight
- Solution is to separate threads from processes
 - Kernel-level managed threads much better, but still significant overhead
 - User-level managed threads even better, but not well integrated with OS
- Now, how do we get our threads to correctly cooperate with each other?
 - Synchronization...