CS162 Operating Systems and Systems Programming Lecture 6

Concurrency (Continued), Thread and Processes

September 12, 2018
Prof. Ion Stoica
http://cs162.eecs.Berkeley.edu

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?

Running a thread

Consider:

```
RunThread()
```

•••

LoadStateOfCPU(newTCB)

- How do I run a thread?
 - Load its state (registers, PC, stack pointer) into CPU
 - Load environment (virtual memory space, etc)
 - Jump to the PC
- How does the dispatcher get control back?
 - Internal events: thread returns control voluntarily
 - External events: thread gets preempted

Internal Events

- Blocking on I/O
 - The act of requesting I/O implicitly yields the CPU
- Waiting on a "signal" from other thread
 - Thread asks to wait and thus yields the CPU
- Thread executes a yield()
 - Thread volunteers to give up CPU

```
computePI() {
 while(TRUE) {
 ComputeNextDigit();
 yield();
 }
}
```

Stack for Yielding Thread

How do we run a new thread?

```
run_new_thread() {
 newThread = PickNewThread();
 switch(curThread, newThread);
 ThreadHouseKeeping(); /* Do any cleanup */
}
```


- How does dispatcher switch to a new thread?
 - Save anything next thread may trash: PC, regs, stack pointer
 - Maintain isolation for each thread

What Do the Stacks Look Like?

 Consider the following code blocks:

```
proc A() {
 B();

}
proc B() {
 while(TRUE) {
 yield();
 }
}
```


- Suppose we have 2 threads running same code:
 - Threads S and T

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 */
```

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

Some Numbers

- 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

Some Numbers

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

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

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

- 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();
}
```

Thread Abstraction

• Illusion: Infinite number of processors

Thread Abstraction

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

Programmer vs. Processor View

```
Programmer's Possible
 View Execution
 #1
  x = x + 1; x = x + 1;
  y = y + x; y = y + x;
  z = x + 5y; z = x + 5y;
```

Programmer vs. Processor View

Programmer's View	Possible Execution #1	Possible Execution #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

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

Possible Executions

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

c) Another execution

Thread Lifecycle

Administrivia

- 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: Monday, October 1, 5:00-6:30pm

BREAK

Per Thread Descriptor (Kernel Supported Threads)

- Each Thread has a Thread Control Block (TCB)
 - Execution State: CPU registers, program counter (PC), pointer to stack
 (SP)
 - Scheduling info: state, priority, CPU time
 - Various Pointers (for implementing scheduling queues)
 - Pointer to enclosing process (PCB) user threads
 - ... (add stuff as you find a need)
- OS Keeps track of TCBs in "kernel memory"
 - In Array, or Linked List, or ...
 - I/O state (file descriptors, network connections, etc)

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 ⇒ OS (asm) routine ThreadRoot()
 - 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

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

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

Stack growth

Running Stack

Thread Code

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

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

A Typical Use Case

Client Browser

- process for each tab
- thread to render page
- GET in separate thread
- multiple outstanding GETs
- as they complete, render portion

Web Server

- fork process for each client connection
- thread to get request and issue

response

- fork threads to read data, access DB, etc
- join and respond

Kernel Use Cases

• Thread for each user process

Thread for sequence of steps in processing I/O

• Threads for device drivers

• ...

Putting it Together: Process

Putting it Together: Processes

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

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 level 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

Simple One-to-One Threading Model

Many-to-One

Many-to-Many

Threads in a Process

- Threads are useful at user-level: parallelism, hide I/O latency, interactivity
- Option A (early Java): user-level library, one multi-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): many single-threaded processes
 - User-level library does thread multiplexing
- Option C (Windows): scheduler activations
 - Kernel allocates processes 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

Putting it Together: Multi-Cores

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

instructions executed

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

Putting it Together: Hyper-Threading

Classification

# threads Per AS:	# 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

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