

CS162 Operating Systems and Systems Programming Lecture 6

Concurrency (Continued), Thread and Processes

February 5th , 2018
Profs. Anthony D. Joseph and Jonathan Ragan-Kelley http://cs162.eecs.Berkeley.edu

Recall: Memory Footprint: Two-Threads

- If we stopped this program and examined it with a debugger, we would see
 - Two sets of CPU registers
 - Two sets of Stacks
- Questions:
 - How do we position stacks relative to each other?
 - What maximum size should we choose for the stacks?
 - What happens if threads violate this?
 - How might you catch violations?

Recall: Use of Threads

• Version of program with Threads (loose syntax):

```
main() {
 ThreadFork(ComputePI, "pi.txt"));
 ThreadFork(PrintClassList, "classlist.txt"));
}
```

- What does **ThreadFork()** do?
 - Start independent thread running given procedure
- What is the behavior here?
 - Now, you would actually see the class list
 - This should behave as if there are two separate CPUs

2/5/18

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.2

Recall: Dispatch Loop

• Conceptually, the dispatching loop of the operating system looks as follows:

```
Loop {
 RunThread();
 newTCB = ChooseNextThread();
 SaveStateOfCPU(curTCB);
 LoadStateOfCPU(newTCB);
}
```

- This is an infinite loop
 - One could argue that this is all that the OS does
- Should we ever exit this loop???
 - When would that be?

Saving/Restoring state (often called "Context Switch)

```
switch(tCur,tNew) {
 /* Unload old thread */
 TCB[tCur].regs.r7 = CPU.r7;
 ...

 TCB[tCur].regs.r0 = CPU.r0;
 TCB[tCur].regs.sp = CPU.sp;
 TCB[tCur].regs.retpc = CPU.retpc; /*return addr*/

 /* Load and execute new thread */
 CPU.r7 = TCB[tNew].regs.r7;
 ...
 CPU.r0 = TCB[tNew].regs.r0;
 CPU.sp = TCB[tNew].regs.sp;
 CPU.retpc = TCB[tNew].regs.retpc;
 return; /* Return to CPU.retpc */
}
```

Some Numbers

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

- Frequency of performing context switches: 10-100ms
- Context switch time in Linux: 3-4 μsecs (Intel i7 & E5)
 - Thread switching faster than process switching (100 ns)
 - − But switching across cores ~2x more expensive than within-core
- Context switch time increases sharply with size of working set*
 - Can increase 100x or more
 - *The working set is subset of memory used by process in a time window
- Moral: context switching depends mostly on cache limits and the process or thread's hunger for memory

Switch Details (continued)

- What if you make a mistake in implementing switch?
 - Suppose you forget to save/restore register 32
 - Get intermittent failures depending on when context switch occurred and whether new thread uses register 32
 - System will give wrong result without warning
- Can you devise an exhaustive test to test switch code?
 - No! Too many combinations and inter-leavings
- Cautionary tale:
 - For speed, Topaz kernel saved one instruction in switch()
 - Carefully documented! Only works as long as kernel size < IMB
 - What happened?
 - » Time passed, People forgot
 - » Later, they added features to kernel (no one removes features!)
 - » Very weird behavior started happening
 - Moral of story: Design for simplicity

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.6

Some Numbers

• Many process are multi-threaded, so thread context switches may be either within-process or across-processes

Lec 6.5

Lec 6.7

What happens when thread blocks on I/O?

- What happens when a thread requests a block of data from the file system?
 - User code invokes a system call
 - Read operation is initiated
 - Run new thread/switch
- Thread communication similar
 - Wait for Signal/Join
 - Networking

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.9

External Events

- What happens if thread never does any I/O, never waits, and never yields control?
 - Could the ComputePI program grab all resources and never release the processor?
 - » What if it didn't print to console?
 - Must find way that dispatcher can regain control!
- Answer: utilize external events
 - Interrupts: signals from hardware or software that stop the running code and jump to kernel
 - Timer: like an alarm clock that goes off every some milliseconds
- If we make sure that external events occur frequently enough, can ensure dispatcher runs

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.10

Example: Network Interrupt

- An interrupt is a hardware-invoked context switch
 - No separate step to choose what to run next
 - Always run the interrupt handler immediately

Use of Timer Interrupt to Return Control

- Solution to our dispatcher problem
 - Use the timer interrupt to force scheduling decisions

• Timer Interrupt routine:

```
TimerInterrupt() {
 DoPeriodicHouseKeeping();
 run_new_thread();
}
```

2/5/18

Thread Abstraction

• Illusion: Infinite number of processors

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.13

Thread Abstraction

- Illusion: Infinite number of processors
- Reality: Threads execute with variable speed
 - Programs must be designed to work with any schedule

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018 Lec 6.14

Programmer vs. Processor View

Programmer vs. Processor View

Programmer's View	Possible Execution	Possible Execution
	#1	#2
	•	•
•	•	•
	•	•
x = x + 1;	x = x + 1;	x = x + 1
y = y + x;	y = y + x;	•••••
z = x + 5y;	z = x + 5y;	thread is suspended
	•	other thread(s) run
	•	thread is resumed
	•	•••••
		y = y + x
		z = x + 5y

2/5/18

Lec 6.15

Programmer vs. Processor View

Programmer's	Possible	Possible	Possible
View	Execution	Execution	Execution
	#1	#2	#3
	•	•	•
•	•	•	•
	•	•	•
x = x + 1;	x = x + 1;	x = x + 1	x = x + 1
y = y + x;	y = y + x;	•••••	y = y + x
z = x + 5y;	z = x + 5y;	thread is suspended	•••••
	•	other thread(s) run	thread is suspended
		thread is resumed	other thread(s) run
	•	••••••	thread is resumed
		y = y + x	•••••

z = x + 5y

z = x + 5y

Lec 6.19

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018 Lec 6.17

Thread Lifecycle

Possible Executions

Thread 1 Thread 2 Thread 3		Thread 1 Thread 2 Thread 3	
	a) One execution	b) An	other execution
Thread 1			

Administrivia

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

- Your section is your home for CS162
 - The TA needs to get to know you to judge participation
 - All design reviews will be conducted by your TA
 - You can attend alternate section by same TA, but try to keep the amount of such cross-section movement to a minimum
- First midterm: Wed Feb 28 6:30 8:30 PM
 - ROOM ASSIGNMENTS TBD
 - LET US KNOW DSP AND ACADEMIC CONFLICTS ASAP
 - 245 Li Ka Shing

2/5/18

- 20 Barrows Hall
- AI Hearst Field Annex
- 2060 Valley Life Sciences Building
- 102 Wurster Hall

2/5/18 |osep

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.20

Lec 6.18

BREAK

2/5/18 | Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.21

I/O state (file descriptors, network connections, etc)

Various Pointers (for implementing scheduling queues)Pointer to enclosing process (PCB) – user threads

• Each Thread has a Thread Control Block (TCB)

- Scheduling info: state, priority, CPU time

• OS Keeps track of TCBs in "kernel memory"

- Etc (add stuff as you find a need)

- In Array, or Linked List, or ...

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Per Thread Descriptor (Kernel Supported Threads)

- Execution State: CPU registers, program counter (PC), pointer to stack

Lec 6.22

ThreadFork(): Create a New Thread

- ThreadFork() is a user-level procedure that creates a new thread and places it on ready queue
- Arguments to ThreadFork()
 - Pointer to application routine (fcnPtr)
 - Pointer to array of arguments (fcnArgPtr)
 - Size of stack to allocate
- Implementation
 - Sanity check arguments
 - Enter Kernel-mode and Sanity Check arguments again
 - Allocate new Stack and TCB
 - Initialize TCB and place on ready list (Runnable)

- How do we initialize TCB and Stack?
- Initialize Register fields of TCB
 - Stack pointer made to point at stack $\,$
 - PC return address \Rightarrow OS (asm) routine <code>ThreadRoot()</code>
 - Two arg registers (a0 and a1) initialized to fcnPtr and fcnArgPtr, respectively
- Initialize stack data?
 - No. Important part of stack frame is in registers (ra)
 - Think of stack frame as just before body of ThreadRoot() really gets started

ThreadRoot stub

Stack growth

Initial Stack

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.23

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.24

How does Thread get started?

- Eventually, run_new_thread() will select this TCB and return into beginning of ThreadRoot()
 - This really starts the new thread

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.25

Multithreaded Processes

 Process Control Block (PCBs) points to multiple Thread Control Blocks (TCBs):

- Switching threads within a block is a simple thread switch
- Switching threads across blocks requires changes to memory and I/O address tables

What does ThreadRoot() look like?

```
• ThreadRoot() is the root for the thread routine: 
 ThreadRoot() {
```

DoStartupHousekeeping();
UserModeSwitch(); /* enter user mode */
Call fcnPtr(fcnArgPtr);
ThreadFinish();
ThreadRoot

}

• Startup Housekeeping

- Includes things like recording start time of thread
- Other statistics

Running Stack

Thread Code

- Stack will grow and shrink with execution of thread
- Final return from thread returns into ThreadRoot() which calls ThreadFinish()
 - ThreadFinish() wake up sleeping threads

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.26

Stack growth

Examples multithreaded programs

- Embedded systems
 - Elevators, planes, medical systems, smart watches
 - 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

Example multithreaded programs (con't)

- 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
- Some multiprocessors are actually uniprogrammed:
 - Multiple threads in one address space but one program at a time

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.29

Client Browser

- process for each tab

- thread to render page

Kernel Use Cases

- Thread for each user process
- Thread for sequence of steps in processing I/O
- Threads for device drivers
- ..

- GET in separate thread - multiple outstanding GETs - as they complete, render portion Presponse - fork threads to read data, access DB, etc - join and respond 2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018 Lec 6.30

A Typical Use Case

Web Server

response

- fork process for each client connection

- thread to get request and issue

Putting it Together: Processes

- Switch overhead: high
 - CPU state: low
 - Memory/IO state: high
- Process creation: high
- - Memory/IO: yes
- Sharing overhead: high (involves at least a context

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.33

Putting it Together: Threads

Kernel versus User-Mode Threads

- We have been talking about kernel threads
 - 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
- Lighter weight option: User Threads

User-Mode Threads

- Lighter weight option:
 - User program provides scheduler and thread package
 - May have several user threads per kernel thread
 - User threads may be scheduled non-preemptively relative to each other (only switch on yield())
 - Cheap

- Downside of user threads:
 - When one thread blocks on I/O, all threads block
 - Kernel cannot adjust scheduling among all threads
 - Option: Scheduler Activations
 - » Have kernel inform user level when thread blocks...

Some Threading Models

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.37

Threads in a Process

- Threads are useful at user-level: parallelism, hide I/O latency, interactivity
- Option A (early Java): user-level library, within a single-threaded process
 - Library does thread context switch
 - Kernel time slices between processes, e.g., on system call I/O
- Option B (SunOS, Linux/Unix variants): green threads
 - User-level library does thread multiplexing
- Option C (Windows): scheduler activations
 - Kernel allocates processors to user-level library
 - Thread library implements context switch
 - System call I/O that blocks triggers upcall
- Option D (Linux, MacOS, Windows): use kernel threads
 - System calls for thread fork, join, exit (and lock, unlock,...)
 - Kernel does context switching
 - Simple, but a lot of transitions between user and kernel mode

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.38

Putting it Together: Multi-Cores

Recall: Simultaneous MultiThreading/Hyperthreading

- Hardware technique
 - Superscalar processors can execute multiple instructions that are independent
 - Hyperthreading duplicates register state to make a second "thread," allowing more instructions to run
- Can schedule each thread as if were separate CPU
 - But, sub-linear speedup!

Colored blocks show

- Original called "Simultaneous Multithreading" instructions executed
 - http://www.cs.washington.edu/research/smt/index.html
 - Intel, SPARC, Power (IBM)
 - A virtual core on AWS' EC2 is basically a hyperthread

2/5/18 Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.39

2/5/18

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

Lec 6.40

Summary

- Processes have two parts
 - Threads (Concurrency)
 - Address Spaces (Protection)
- Various textbooks talk about processes
 - When this concerns concurrency, really talking about thread portion of a process
 - When this concerns protection, talking about address space portion of a process
- Concurrent threads are a very useful abstraction
 - Allow transparent overlapping of computation and I/O
 - Allow use of parallel processing when available
- Concurrent threads introduce problems when accessing shared data
 - Programs must be insensitive to arbitrary interleavings
 - Without careful design, shared variables can become completely inconsistent

Classification

# threads # of addr	One	Many
One	MS/DOS, early Macintosh	Traditional UNIX
Many	Embedded systems (Geoworks,VxWorks, JavaOS,etc) JavaOS, Pilot(PC)	Mach, OS/2, Linux Windows 10 Win NT to XP, Solaris, HP- UX, OS X

- Most operating systems have either
 - One or many address spaces
 - One or many threads per address space

Joseph and Ragan-Kelley CS162 © UCB Spring 2018

2/5/18

Lec 6.42