

Operating Systems Principles <u>CPU Management</u> <u>User-level Threads</u>

(New) Address Space with Threads

• All threads in a process share the same address space

Implementing Threads

- Given what we know about processes, implementing threads is "easy"
- Idea: Break the PCB into two pieces:
 - Thread-specific stuff: Processor state
 - Process-specific state: Address space and OS resources (e.g., open files)

Thread Control Block (TCB)

- TCB contains info on a single thread
 - Thread id
 - Scheduling state
 - H/W context (registers)
 - A pointer to corresponding PCB
- PCB contains info on the containing process
 - Address space and OS resources, but NO processor state!

Thread Control Block (TCB)

- TCBs are smaller and cheaper than PCBs
 - E.g., For some recent version of Linux:
 - Linux TCB (thread_struct) has 24 fields
 - Linux PCB (task_struct) has 106 fields

Context Switching

- TCB is now the unit of a context switch
 - Ready queue, wait queues, etc. now contain pointers to TCBs
 - Context switch causes CPU state to be copied to/from the TCB

- Context switch between two threads of the same process
 - No need to change address space
 - No TLB flush
- Context switch between two threads of different processes
 - Must change address space, possibly causing cache and TLB pollution

Implementing User-level Threads

- Alternate to kernel-level threads
 - Implement all thread functions as a user-level library
 - E.g., libpthread.a
 - OS thinks the process has a single thread
 - Use the same PCB structure as when we studied processes
 - OS need not know anything about multiple threads in a process!

Implementing User-level Threads

- It should be clear that we would need the following:
 - #1: Scheduling and context switching code as part of process code
 - E.g., a library that we link against our process
 - #2: Room to store hardware context and stack for each thread in process's own address space

Examples: #1, #2

Implementing User-level Threads

- It should be clear that we would need the following:
 - #1: Scheduling and context switching code as part of process code
 - E.g., a library that we link against our process
 - #2: Room to store hardware context and stack for each thread in process's own address space
 - #3: Facility for this code to intervene execution of threads from time to time and run itself (analogous to timer interrupt)
 - #4: Ability to save/restore hardware context while remaining in user space
 - This includes switching PC to address for thread being restored

#3: SIGALRM signal

- #3: Facility for this code to intervene execution of threads from time to time and run itself (analogous to timer interrupt)
 - Request the OS to send periodic "alarm" signals to the process (SIGALRM)
 - Implement a signal handler for SIGALRM (part of our code)
 - Whenever the OS context switches this process in, if there is a signal pending, this handler would run before resuming execution
 - This is our opportunity to run our scheduler/context switching code and pick a thread to run!

```
int main()
 signal(SIGVTALRM, timer_handler);
#include <setjmp.h>
#include <signal.h>
 struct itimerval tv;
 tv.it_value.tv_sec = 2; //time of first timer
#include <string.h>
#include <unistd.h>
 tv.it value.tv usec = 0; //time of first timer
 tv.it interval.tv sec = 2; //time of all timers but the first
#include <sys/time.h>
 tv.it interval.tv usec = 0; //time of all timers but the first
bool gotit = false;
 setitimer(ITIMER VIRTUAL, &tv, NULL);
void timer handler(int sig)
 for(; ;) {
 if (gotit) {
 printf("Got it!\n");
 int ret val;
 gotit = false;
 gotit = true;
 printf("Timer expired\n");
 return 0;
```

#4: User-level context switching

- How to switch between user-level threads?
- Need some way to swap CPU state
- Fortunately, this does not require any privileged instructions
 - So the threads library can use the same instructions as the OS to save or load the CPU state into the TCB
- Why is it safe to let the user switch the CPU state?
- How does the user-level scheduler get control?

setjmp() and longjmp()

- In C, we can't use the goto keyword to change execution to code outside the current funtion
- setjmp() and longjmp() are C standard library routines that allow this
- Useful for handling error conditions in deeply-nested function calls
- Lets understand them first and then see how they can help realize user-level threads

setjmp() and longjmp()

- int setjmp (jmp_buf env);
 - Save current CPU state in the "jmp_buf" structure
- void longjmp (jmp_buf env, int retval);
 - Restore CPU state from "jmp_buf" structure, causing corresponding setjmp() call to return with return value "retval"
 - Note: setjmp returns twice!
- struct jmp_buf { ... }
 - Contains CPU specific fields for saving registers, PC.

Example 1: Basic Usage

```
int main(int argc, void *argv) {
int i, restored = 0;
 jmp buf saved;
 for (i = 0; i < 10; i++) {
 printf("Value of i is now %d\n", i);
 if (i == 5) {
 printf("OK, saving state...\n");
 if (setjmp(saved) == 0) {
 printf("Saved CPU state and breaking from loop.\n");
 break;
 } else {
 printf("Restored CPU state, continuing where we saved\n");
 restored = 1;
 if (!restored) longjmp(saved, 1);
```

Example 1: Basic Usage

```
Value of i is now 0
Value of i is now 1
Value of i is now 2
Value of i is now 3
Value of i is now 4
Value of i is now 5
OK, saving state...
Saved CPU state and breaking from loop.
Restored CPU state, continuing where we saved
Value of i is now 6
Value of i is now 7
Value of i is now 8
Value of i is now 9
```

sigsetjmp() and siglongjmp()

- A problem with longjmp:
 - when a signal is caught the signal handler is entered with the current signal added to the signal mask for the process
 - i.e., Subsequent occurrences of the same signal will not interrupt the signal handler
 - Some OSes do not save/restore the mask when longjmp is called from a signal handler (e.g., Linux)
- sigsetjmp and siglongjmp allow the signal mask for the process to be restored when siglongjmp is called from a signal handler

```
#include "apue.h"
#include <setjmp.h>
#include <time.h>
static void
 sig usr1(int), sig alrm(int);
static sigjmp buf
 jmpbuf;
static volatile sig atomic t
 canjump;
int
main (void)
 if (signal(SIGUSR1, sig usr1) == SIG ERR)
 err sys("signal(SIGUSR1) error");
 if (signal(SIGALRM, sig alrm) == SIG ERR)
 #include "apue.h"
 err sys("signal(SIGALRM) error");
 #include <errno.h>
 pr mask("starting main: "); /* Figure 10.14 */
 if (sigsetjmp(jmpbuf, 1)) {
 void
 pr mask ("ending main: ");
 pr mask(const char *str)
 exit(0);
 sigset t
 sigset;
 /* now sigsetjmp() is OK */
 canjump = 1;
 int
 errno save;
 for (;;)
 errno save = errno; /* we can be called by signal handlers */
 pause();
 if (sigprocmask(0, NULL, &sigset) < 0)
 err sys("sigprocmask error");
static void
sig usr1(int signo)
 printf("%s", str);
 time t starttime;
 if (sigismember(&sigset, SIGINT)) printf("SIGINT");
 if (sigismember(&sigset, SIGQUIT)) printf("SIGQUIT");
 if (canjump == 0)
 if (sigismember(&sigset, SIGUSR1)) printf("SIGUSR1 ");
 return; /* unexpected signal, ignore */
 if (sigismember(&sigset, SIGALRM)) printf("SIGALRM");
 pr mask("starting sig usr1: ");
 /* remaining signals can go here */
 alarm(3);
 /* SIGALRM in 3 seconds */
 starttime = time(NULL);
 printf("\n");
 /* busy wait for 5 seconds */
 for (;;)
 errno = errno save;
 if (time(NULL) > starttime + 5)
 break:
 pr mask("finishing sig usr1: ");
 canjump = 0;
 siglongjmp(jmpbuf, 1); /* jump back to main, don't return */
static void
sig alrm(int signo)
 pr mask("in sig alrm: ");
```

```
$ ./a.out &
 start process in background
 starting main:
 [1] 531
 the job-control shell prints its process ID
 $ kill -USR1 531
 send the process SIGUSR1
 starting sig usr1: SIGUSR1
 $ in sig_alrm: SIGUSR1 SIGALRM
 finishing sig usr1: SIGUSR1
 ending main:
 just press RETURN
 [1] + Done
 ./a.out &
 main
 signal()
 signal()
 pr mask()
sigsetjmp()
  pause()
 SIGUSR1 delivered
 sig_usr1
 pr_mask()
 alarm()
 time()
 time()
 time()
 SIGALRM delivered
 sig_alrm
 pr mask()
 return()
 return from signal handler
 pr mask()
sigsetjmp() -
 siglongjmp()
pr mask()
  exit()
```

Process vs K thread vs U thread

- Context switch
 - Compare direct overheads
 - Saving/restoring registers, executing the scheduler
 - Compare indirect overheads
 - TLB flush, Cache pollution
 - Kernel/User mode transitions
- Memory needs
 - Compare
 - User space memory
 - Kernel memory
- Parallelism and scheduling
 - What happens upon blocking I/O

Quiz

- Q1: Recall user-level threads. Why is it safe to let a user switch the CPU? (Hint: what abstraction that we have studied ensures this safety and who enforces it?)
- Q2: Process scheduling is usually described as selection from a queue of processes. For each of these scheduling methods, describe the selection method, the insertion method (if required), further properties of the queue (if required), and whether a simple queue should be replaced by a more sophisticated data structure.
 - round-robin time-sharing
 - shortest-job-first
 - multilevel feedback methods in general
- Q3: So far we have said that all registers including the PC need to be saved when context switching out a process. However, one can typically get away without saving the PC (meaning it gets saved in some other way). Where do you think it gets saved? Who (what entity) saves it?

Quiz

- Q4: Which of process/K-level thread/U-level thread would you pick to design an application whose constituent activities
 - Are mostly CPU-bound
 - Are mostly CPU-bound and need to meet timeliness guarantees
 - Do a lot of blocking I/O

• Q5:

A process on an average runs for time T before blocking for I/O. A context switch takes time S which is effectively a waste (overhead). For round robin scheduling with quantum Q (S is not included in Q), give a formula for CPU efficiency for each of the following:

i.
$$Q = \inf$$

ii.
$$Q > T$$

iii.
$$S < Q < T$$

iv.
$$Q = S$$

v. Q is nearly 0