Operating Systems

Instructor: Dr. Shachi Sharma

(Semester: Winter 2019)

Threads and Threads Management

Slides Courtesy: William Stallings

Processes and Threads

Traditional processes have two characteristics:

Resource Ownership

Process includes a virtual address space to hold the process image

 the OS provides protection to prevent unwanted interference between processes with respect to resources

Scheduling/Execution

Follows an execution path that may be interleaved with other processes

- a process has an execution state (Running, Ready, etc.) and a dispatching priority and is scheduled and dispatched by the OS
- Traditional processes are sequential;
 i.e. only one execution path

Processes and Threads

- Multithreading The ability of an OS to support multiple, concurrent paths of execution within a single process
- The unit of resource ownership is referred to as a *process* or *task*
- The unit of dispatching is referred to as a *thread* or *lightweight process*

Single Threaded Approaches

- A single execution path per process, in which the concept of a thread is not recognized, is referred to as a single-threaded approach
- MS-DOS, some versions of UNIX supported only this type of process.

Multithreaded Approaches

- The right half of Figure 4.1 depicts multithreaded approaches
- A Java run-time
 environment is a
 system of one process
 with multiple threads;
 Windows, some
 UNIXes, support
 multiple multithreaded
 processes.

Processes

- In a multithreaded environment the process is the unit that owns resources and the unit of protection.
 - i.e., the OS provides protection at the process level
- Processes have
 - A virtual address space that holds the process image
 - Protected access to

 - processors
 other processes
 files
 I/O resources

One or More Threads in a Process

Each thread has:

- an execution state (Running, Ready, etc.)
- saved thread context when not running (TCB)
- an execution stack
- some per-thread static storage for local variables
- access to the shared memory and resources of its process (all threads of a process share this)

Threads vs. Processes

Figure 4.2 Single Threaded and Multithreaded Process Models

Benefits of Threads

Takes less time to create a new thread than a process Less time to terminate a thread than a process

Switching between two threads takes less time than switching between processes Threads enhance efficiency in communication between programs

Thread Use in a Single-User System

- Foreground and background work
- Asynchronous processing
- ■Speed of execution
- Modular program structure

Threads

■ In an OS that supports threads, scheduling and dispatching is done on a thread basis

Most of the state information dealing with execution is maintained in thread-level data structures

- ◆suspending a process involves suspending all threads of the process
- ◆termination of a process terminates all threads within the process

Thread Execution States

The key states for a thread are:

- Running
- Ready
- Blocked

Thread operations associated with a change in thread state are:

- Spawn (create)
- Block
- Unblock
- Finish

Thread Execution

- A key issue with threads is whether or not they can be scheduled independently of the process to which they belong.
- Or, is it possible to block one thread in a process without blocking the entire process?
 - If not, then much of the flexibility of threads is lost.

Multithreading on a Uniprocessor

Figure 4.4 Multithreading Example on a Uniprocessor

Types of Threads

User Level
Thread (ULT)

Kernel level Thread (KLT)

NOTE: we are talking about threads for *user* processes. Both ULT & KLT execute in user mode. An OS may also have threads but that is not what we are discussing here.

User-Level Threads (ULTs)

- Thread management is done by the application
- The kernel is not aware of the existence of threads
- Not the kind we've discussed so far.

Relationships Between ULT States and Process States

Possible transitions from 4.6a:

4.6a→4.6b

4.6a→4.6c

4.6a→4.6d

Colored state

Figure 4.6 Examples of the Relationships between User-Level Thread States and Process States

Advantages of ULTs

Scheduling can be application specific

Thread switching does not require kernel mode privileges (no mode switches)

ULTs can run on any OS

Disadvantages of ULTs

- In a typical OS many system calls are blocking
 - as a result, when a ULT executes a system call, not only is that thread blocked, but all of the threads within the process are blocked
- In a pure ULT strategy, a multithreaded application cannot take advantage of multiprocessing

Overcoming ULT Disadvantages

Jacketing

• converts a blocking system call into a non-blocking system call

Writing an application as multiple processes rather than multiple threads

Kernel-Level Threads (KLTs)

- ◆ Thread management is done by the kernel (could call them K*M*T)
 - no thread management is done by the application
 - Windows is an example of this approach

Advantages of KLTs

- The kernel can simultaneously schedule multiple threads from the same process on multiple processors
- If one thread in a process is blocked, the kernel can schedule another thread of the same process

Disadvantage of KLTs

The transfer of control from one thread to another within the same process requires a mode switch to the kernel

Operation	User-Level Threads	Kernel-Level Threads	Processes
Null Fork	34	948	11,300
Signal Wait	37	441	1,840

Table 4.1 Thread and Process Operation Latencies (μs)

Combined Approaches

- Thread creation is done in the user space
- Bulk of scheduling and synchronization of threads is by the application
- Solaris is an example

Relationship Between Threads and Processes

Threads:Processes	Description	Example Systems
1:1	Each thread of execution is a unique process with its own address space and resources.	Traditional UNIX implementations
M:1	A process defines an address space and dynamic resource ownership. Multiple threads may be created and executed within that process.	Windows NT, Solaris, Linux, OS/2, OS/390, MACH
1:M	A thread may migrate from one process environment to another. This allows a thread to be easily moved among distinct systems.	Ra (Clouds), Emerald
M:N	Combines attributes of M:1 and 1:M cases.	TRIX

Table 4.2 Relationship between Threads and Processes

Multiple Cores & Multithreading

- Multithreading and multicore chips have the potential to improve performance of applications that have large amounts of parallelism
- · Gaming, simulations, etc. are examples
- Performance doesn't necessarily scale linearly with the number of cores ...

Amdahl's Law

- Speedup depends on the amount of code that must be executed sequentially
- Formula:

Speedup = time to run on single processor time to execute on N || processors

$$= \frac{1}{(1-f)+f/N}$$

(where f is the amount of parallelizable code)

Performance Effect of Multiple Cores

Figure 4.7 (a)

Figure 4.7 (b)

Database Workloads on Multiple-Processor Hardware

Figure 4.8 Scaling of Database Workloads on Multiple Processor Hardware

Applications That Benefit[MCD006]

- ◆ Multithreaded native applications
 - characterized by having a small number of highly threaded processes
- ◆ Multiprocess applications
 - characterized by the presence of many single-threaded processes
- ◆ Java applications
- ◆ Multi-instance applications
 - multiple instances of the application in parallel

Windows Processes

Processes and services provided by the Windows Kernel are relatively simple and general purpose

- implemented as objects
- created as new process or a copy of an existing
- an executable process may contain one or more threads
- both processes and thread objects have built-in synchronization capabilities

Relationship Between Process and Resource

Process and Thread Objects

Windows makes use of two types of process-related objects:

Processes

 an entity corresponding to a user job or application that owns resources

Threads

• a dispatchable unit of work that executes sequentially and is interruptible

Windows Process and Thread Objects

Object Type

Process

Object Body Attributes Process ID
Security Descriptor
Base priority
Default processor affinity
Quota limits
Execution time
I/O counters
VM operation counters
Exception/debugging ports
Exit status

Services

Create process
Open process
Query process information
Set process information
Current process
Terminate process

(a) Process object

Object Type

Object Body Attributes

Services

Thread

Thread ID
Thread context
Dynamic priority
Base priority
Thread processor affinity
Thread execution time
Alert status
Suspension count
Impersonation token
Termination port
Thread exit status

Create thread

Open thread
Query thread information
Set thread information
Current thread
Terminate thread
Get context
Set context
Suspend
Resume
Alert thread
Test thread alert
Register termination port

(b) Thread object

Windows Process Object Attributes

riocess in A unique value mai identifies the process to the operating system.

Security descriptor Describes who created an object, who can gain access to or use the

object, and who is denied access to the object.

Base priority A baseline execution priority for the process's threads.

Default processor affinity The default set of processors on which the process's threads can

run.

Quota limits The maximum amount of paged and nonpaged system memory,

paging file space, and processor time a user's processes can use.

Execution time The total amount of time all threads in the process have executed.

I/O counters Variables that record the number and type of I/O operations that

the process's threads have performed.

VM operation counters Variables that record the number and types of virtual memory

operations that the process's threads have performed.

Exception/debugging ports Interprocess communication channels to which the process

manager sends a message when one of the process's threads causes

an exception. Normally, these are connected to environment

subsystem and debugger processes, respectively.

Exit status The reason for a process's termination.

Windows Thread Object Attributes

Thread ID A unique value that identifies a thread when it calls a server.

Thread context The set of register values and other volatile data that defines the

execution state of a thread.

Dynamic priority The thread's execution priority at any given moment.

Base priority The lower limit of the thread's dynamic priority.

Thread processor affinity The set of processors on which the thread can run, which is a

subset or all of the processor affinity of the thread's process.

Thread execution time The cumulative amount of time a thread has executed in user mode

and in kernel mode.

Alert status A flag that indicates whether a waiting thread may execute an

asynchronous procedure call.

Suspension count The number of times the thread's execution has been suspended

without being resumed.

Impersonation token A temporary access token allowing a thread to perform operations

on behalf of another process (used by subsystems).

Termination port An interprocess communication channel to which the process

manager sends a message when the thread terminates (used by

subsystems).

Thread exit status The reason for a thread's termination.

Multithreaded Process

Achieves concurrency without the overhead of using multiple processes

Threads in different processes can exchange information through shared memory that has been set up between the two processes

Thread States

Figure 4.12 Windows Thread States

Symmetric Multiprocessing Support (SMP)

Threads of any process can run on any processor

Soft Affinity

- the dispatcher tries thread to the same processor it last ran
- helps reuse data still in that processor's memory caches from the previous execution of the thread

to assign a ready

on

Hard Affinity

• an application restricts thread execution to certain processors

Solaris Process

makes use of four thread-related concepts:

Process

• includes the user's address space, stack, and process control block

User-level Threads

• a user-created unit of execution within a process

Lightweight Processes (LWP)

• a mapping between ULTs and kernel threads

Kernel Threads

• fundamental entities that can be scheduled and dispatched to run on one of the system processors

Solaris ULTs, LWPs and KLTs

A Lightweight Process (LWP) Data Structure Includes:

- An LWP identifier
- The priority of this LWP
- A signal mask
- Saved values of user-level registers
- The kernel stack for this LWP
- Resource usage and profiling data
- Pointer to the corresponding kernel thread
- Pointer to the process structure

Solaris Thread States

Figure 4.15 Solaris Thread States

Interrupts as Threads

◆ Most operating systems contain two fundamental forms of concurrent activity:

Processes (threads)

• cooperate with each other and manage the use of shared data structures by primitives that enforce mutual exclusion and synchronize their execution

Interrupts

 synchronized by preventing their handling for a period of time

Solaris Solution

- ◆ Solaris employs a set of kernel threads to handle interrupts
 - an interrupt thread has its own identifier, priority, context, and stack
 - the kernel controls access to data structures and synchronizes among interrupt threads using mutual exclusion primitives
 - interrupt threads are assigned higher priorities than all other types of kernel threads

Linux Tasks

A process, or task, in Linux is represented by a task_struct data structure

Linux Process/Thread Model

Linux Threads

Linux does not recognize a distinction between threads and processes

A new process is created by copying the attributes of the current process

The clone()
call creates
separate
stack spaces
for each
process

The new process can be cloned so that it shares resources

Linux Clone () Flags

CLONE_CLEARID	Clear the task ID.
CLONE_DETACHED	The parent does not want a SIGCHLD signal sent on exit.
CLONE_FILES	Shares the table that identifies the open files.
CLONE_FS	Shares the table that identifies the root directory and the current working directory, as well as the value of the bit mask used to mask the initial file permissions of a new file.
CLONE_IDLETASK	Set PID to zero, which refers to an idle task. The idle task is employed when all available tasks are blocked waiting for resources.
CLONE_NEWNS	Create a new namespace for the child.
CLONE_PARENT	Caller and new task share the same parent process.
CLONE_PTRACE	If the parent process is being traced, the child process will also be traced.
CLONE_SETTID	Write the TID back to user space.
CLONE_SETTLS	Create a new TLS for the child.
CLONE_SIGHAND	Shares the table that identifies the signal handlers.
CLONE_SYSVSEM	Shares System V SEM_UNDO semantics.
CLONE_THREAD	Inserts this process into the same thread group of the parent. If this flag is true, it implicitly enforces CLONE_PARENT.
CLONE_VFORK	If set, the parent does not get scheduled for execution until the child invokes the <code>execve()</code> system call.
CLONE_VM	Shares the address space (memory descriptor and all page tables).