Pairs and groups

Timeline and

0 - Preparations

2 - The process

1 - Fundamental

concepts

schedule

Implementing threads

- system. · User level threads are supported above the kernel in user space and are managed without kernel support.

User-level threads All code and data structures for the library exist in user user space. mode

kernel

mode

Invoking a function in the API results in a local function call in user space and not a system call.

Kernel-level threads

the kernel.

• The kernel has full knowledge of all threads. • Scheduler may decide to give more CPU time to a process having a large

- Kernel manage and schedule all threads.
- The kernel knows nothing about user-level threads and manage them as if they where single-threaded processes. **Advantages**

• Can be implemented on an OS that does not suport kernel-level threads.

• Simple representation: PC, registers, stack and small thread control block

all stored in the user-level process address space. • Simple management: Creating, switching and synchronizing threads done in user-space without kernel intervention. • Fast and efficient: switching threads not much more expensive than a

function call.

Does not require modifications of the OS.

• Lack of coordination between the user-level thread manager and the kernel. • OS may make poor decisions like:

• blocking a process due to a blocking thread even though the process

Disadvantages • Not a perfect solution (a trade off).

• scheduling a process with idle threads

has other threads that can run • giving a process as a whole one time slice irrespective of whether the process has 1 or 1000 threads • unschedule a process with a thread holding a lock.

May require communication between the kernel and the user-level thread

manager (scheduler activations) to overcome the above problems.

User-level thread models

- In general, user-level threads can be implemented using one of four models. Many-to-one
- All models maps user-level threads to kernel-level threads. A **kernel thread** is

thread. The process can only run one user-level thread at a time because there is only one kernel-level thread associated with the process.

CPU. The term **virtual processor** is often used instead of kernel thread.

user

space

kernel space

Two-level The two-level model is similar to the many-to-many model but also allows for

user space

> user space

a new kernel thread to the process.1 Example Let's study an example of how scheduler activations can be used. The kernel has

thread.

user

Resume

Upcall

thread manager

6

5

Scheduler

activation

The kernel allocates a new kernel thread to the process.

user space blocked

done by a thread scheduler implemented in user space. There are two main

Cooperative scheduling of user-level

The cooperative model is similar to multiprogramming where a process executes

on the CPU until making a I/O request. Cooperative user-level threads execute on

the assigned kernel-level thread until they voluntarily give back the kernel thread

In the cooperative model, threads **yield** to each other, either explicitly (e.g., by

calling a yield() provided by the user-level thread library) or implicitly (e.g.,

requesting a lock held by another thread). In the below figure a many-to-one

ready

thread manager

methods: cooperative and preemptive thread scheduling.

system with cooperative user-level threads is shown.

running

yield

user

space

kernel

space

kernel

space

threads The preemptive model is similar to multitasking (aka time sharing). Multitasking is a logical extension of multiprogramming where a timer is set to cause an interrupt at a regular time interval and the running process is replaced if the job

given a time slice of execution than cannot be exceeded.

running

requests I/O or if the job is interrupted by the timer. This way, the running job is

Preemptive scheduling of user-level

thread manager user space

Cooperative and preemptive (hybrid) scheduling of user-level threads A hybrid model between cooperative and preemptive scheduling is also possible where a running thread may yield() or preempted by a timer. running ready thread manager yield user space

Module 4 > Implementing threads A thread library provides programmers with an API for creating and managing threads. Support for threads must be provided either at the user level or by the kernel. Kernel level threads are supported and managed directly by the operating All code and data structures for the library exists in kernel space. Invoking a function in the API typically results in a system call to Kernel level threads Kernel level threads are supported and managed directly by the operating system. • The kernel knows about and manages all threads. • One process control block (PCP) per process. • One thread control block (TCB) per thread in the system. • Provide system calls to create and manage threads from user space. **Advantages** numer of threads. Good for applications that frequently block. **Disadvantages** • Significant overhead and increase in kernel complexity. Kernel level threads are slow and inefficient compared to user level threads. • Thread operations are hundreds of times slower compared to user-level threads. User level threads User level threads are supported above the kernel in user space and are managed without kernel support. • Threads managed entirely by the run-time system (user-level library). • Ideally, thread operations should be as fast as a function call.

• One-to-one Many-to-many Two-level similar to a process in a non-threaded (single-threaded) system. The kernel thread is the unit of execution that is scheduled by the kernel to execute on the

Many-to-one

level thread.

thread.

In the many-to-one model all user level threads execute on the same kernel

kernel space

In both the many-to-many model and the two-level model there must be some

maintain an appropriate number of kernel threads allocated to the process. This

processors), and then the application has complete control over what threads to

threads (virtual processors) in the set is controlled by the kernel, in response to

The kernel notify the user-level thread manager of important kernel events using

events includes a thread making a blocking system call and the kernel allocating

upcalls from the kernel to the user-level thread manager. Examples of such

run on each of the kernel threads (virtual processors). The number of kernel

way for the kernel to communicate with the user level thread manager to

The kernel provides the application with a set of kernel threads (virtual

the competing demands of different processes in the system.¹

Scheduler activations

mechanism is called **scheduler activations**.

User-level thread scheduling Scheduling of the usea-level threads among the available kernel-level threads is

In the preemptive model, a timer is used to cause execution flow to jump to a central dispatcher thread, which chooses the next thread to run. In the below figure a many-to-one system with preemptive user-level threads is shown.

ready

timer

An Implementation of Scheduler Activations on the NetBSD Operating

1. System

→

threads (7).

user space

kernel

space

executing on the new kernel thread (9).

kernel space

threads

to the thread manager.

system call

blocked

While one user-level thread is blocked (8) the other threads can take turn