

Processes (and Threads)

- Process Management
- · Thread Models
- Inter-process Communication (IPC)
- · Hierarchical Microkernel and IPC

Processes: historical rationale

Manual start/stop of computational "tasks"

- ⇒ Batch processing (reduce task switching time)
 - ⇒ Multiprogramming (reduce processor idle time)

© A.S.Tanenbaum: Modern Operating Systems, 3rd ed., Pearson/Prentice Hall

Process

- □ Process: A program in "execution"
 - Program \rightarrow <u>passive entity</u> (specification) Process \rightarrow <u>active entity</u> (execution of the specification)

...with requisite data and resources

- ☐ Process creation & execution requires resources
 - processor, memory, files, ...
 - Initialization data, I/O, ...
- ☐ Processes need management
- Multiple processes (user, kernel) concurrently on one or more CPUs/cores ("multi-programming")
 - ⇒ Limit degrees of interference, guarantee "fair" resource sharing

Processes on a multiprogramming system

Multiprogramming/Concurrent Processes

CPU slice time \rightarrow

The Process States

© Silberschatz et al.: Operating System Concepts, 8th ed., Wiley

As a process executes, it changes state:

- new: Process (parameters) initialized
- ready: Waiting to be assigned to CPU
- running: Instructions are being executed
- waiting: Waiting for data/I/O or events
- terminated: Finished execution

Processes Termination Conditions

- Normal exit (voluntary)
- Error exit (voluntary)
- Fatal error (involuntary)
- Killed by another process (involuntary)

Process states in Linux (from 2.6.26)

Figure (c) IBM: http://www.ibm.com/developerworks/linux/library/l-task-killable/

OS → Process Management

- 1. Process resource allocation, handling, reclaiming
- 2. Running, suspending and resuming processes
- 3. Process creation
- 4. Process termination
- 5. Provide inter-process communication (IPC) for cooperating processes
- Process scheduling
- □ Process synchronization
- Process deadlock handling

1. Process resource allocation/handling/reclaiming

Process Control Blocks (PCBs)

Process == virtual CPU?

Process management

Registers

Program counter

Program status word

Stack pointer

Process state

Priority

Scheduling parameters

Process ID

Parent process

Process group

Signals

Time when process started

CPU time used

Children's CPU time

Time of next alarm

Memory management

Pointer to text segment Pointer to data segment Pointer to stack segment

File management

Root directory
Working directory
File descriptors
User ID
Group ID

© A.S.Tanenbaum: Modern Operating Systems, 3rd ed., Pearson/Prentice Hall

2. Running, suspending and resuming processes

Each process' local execution is sequential!

Context-switch time is "overhead" (on OS + HW) the system does no useful work while switching

© Silberschatz et al.: Operating System Concepts, 8th ed., Wiley

3. Process creation

- □ Parent process creates children processes, which, in turn create other processes, forming a tree of processes (inter-process naming & ordering considered later)
- ☐ Issue/Options: Resource sharing
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- ☐ Issue/Options: Concurrent/sequential execution
 - Parent and children execute concurrently
 - Parent waits until some/all children terminate
- ☐ Issue/Option: Program to execute
 - Child is a duplicate of parent
 - Child has another program loaded into it
- ☐ UNIX
 - fork system call creates new (clone) process
 - exec system call used after a fork to replace the process' memory space with a new program

Tree of processes: Solaris

Each process has a unique ID called PID

Process hierarchies

- ☐ Parent creates a child process; child processes can become a standalone process (different program, state, possibly sharing memory/files)
- ☐ Parent/child relation results in hierarchy
 - UNIX calls this a "process group"
 - Parent child relation cannot be dropped
 - Parent child maintain distinct address spaces; initially child inherits/shares parent's address space contents
 - Windows has a different concept of process hierarchy
 - processes can be created sans implicit heritage relations (though a parent can control a child using a "handle")
 - clean address space from start

Process creation (POSIX)

© Silberschatz et al.: Operating System Concepts, 8th ed., Wiley

- fork system call creates new (clone) process
- exec system call used after a fork to replace the process' memory space with a new program
- parent "waits" till child finishes execution

C Program: Forking separate process (POSIX)

```
int main()
  pid t pid;
  pid = fork(); /* fork a child process */
  if (pid < 0) { /* error occurred */</pre>
 fprintf(stderr, "Fork Failed");
 exit(-1);
  if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 /* parent process */
  else {
 wait (0); /* parent will wait for the child to complete */
 printf ("Child Complete");
 exit(0);
```

4. Process termination

- □ Process executes last statement and asks OS to delete it → exit()
 - Return status value to parent (via wait)
 - Process' resources are de-allocated by OS
- □ Parent may terminate execution of children processes (kill(), TerminateProcess()) if
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - Parent is exiting
 - Some operating systems do not allow child to continue if its parent terminates (zombie control)
 - *All children terminated cascading termination

Processes (and Threads)

- Process Management
- Thread Models
- Inter-process Communication (IPC)
- · Hierarchical Microkernel and IPC

Recap: Process States

© Silberschatz et al.: Operating System Concepts, 8th ed., Wiley

As a process executes, it changes state:

- new: Process (parameters) initialized
- ready: Waiting to be assigned to CPU
- running: Instructions are being executed
- waiting: Waiting for data/I/O or events
- terminated: Finished execution

<u>Processes Termination Conditions</u>

- Normal exit (voluntary)
- Error exit (voluntary)
- Fatal error (involuntary)
- Killed by another process (involuntary)

OS: Concurrency?

- □ <u>OS</u>: Multiple activities & multiple resources ... typical 80-20% I/O-CPU usage basis
 - Can we maximize execution & resource utilization via concurrency?
 - Can we decouple dispatching (process resource set up etc) and execution activities?
 - Can we go from monolithic "process/children" style <u>sequential</u> <u>abstractions</u> to...
 - simpler & faster "sub-process" activities (for execution and programming) via a "Divide and Conquer" <u>parallelization</u> approach?
 Threads

Threads: Flow Control within a Process

- ☐ Process Model (heavyweight single thread)
 - Each process has discrete + distinct (sequential) control flow
 - Each process/child has its <u>unique</u> PC, SP, registers + <u>address space</u>
 - Processes interact via IPC

© A.S.Tanenbaum: Modern Operating Systems, 3rd ed., Pearson/Prentice Hall

- ☐ Thread Model ("lightweight" sub-processes)
 - Each thread runs independently though sequentially (like a process)
 - Each thread has its own PC, SP (like a process)
 - A thread can spawn sub-threads (like a process)
 - A thread can request services (like a process)
 - A thread has "state" ready:running:blocked (like a process)

But, all threads share exact same address space

- access to <u>all global variables</u> within the process
- access to <u>all</u> files within the shared address space

can read, write, <u>delete</u> variables, files and stacks

- + simpler/faster
- + concurrency!!!
- no isolation security?

shared address space

© Silberschatz et al.: Operating System Concepts, 8th ed., Wiley

Shared "Owner" Process Info

Per process items Address space Global variables Open files Child processes Pending alarms Signals and signal handlers Accounting information

Per thread items Program counter Registers

Stack State Private Thread Execution Info

"simple & local"
Thread Table

Concurrency with shared address space

© A.S.Tanenbaum: Modern Operating Systems, 3rd ed., Pearson/Prentice Hall

Multiple concurrent tasks with different resource needs

Non-blocking decoupled executions possible via shared file access, shared address space...

Viable with processes/children that have distinct address spaces?

Thread Usage (Multi-threaded Web Server)

Request Handling decoupled from Request Execution: concurrency, performance...

© A.S.Tanenbaum: Modern Operating Systems, 3rd ed., Pearson/Prentice Hall

* multi-process/child model would also work but entails much higher overhead: process creation, context switching, scheduling, discrete address spaces, discrete resource allocation etc

Dispatcher (dispatch & forget)

```
while(TRUE){
 get_next_request(&buf);
 hand_off_work(&buf);}
```

Worker (loop till done)

```
while(TRUE){
  wait_for_work(&buf);
  look_for_page_in_cache(&buf,&page);
  if(page_not_in_cache(&page)){
 read_page_from_disk(&buf,&page);
 }
  return_page(&page);}
```


Threading Comments

1. Responsiveness

- Allows a program to continue even if parts of it are blocked
- Ex: Tabs in Firefox, Opera, Text/Image Web server streams etc.
- 2. Resource Sharing (but also less protection!)
 - Threads share memory and process resources
 - Allows app. to perform several different activities on the same data
- 3. Efficiency/Performance
 - More economical to context-switch threads than processes
 - Solaris: 30-100 times faster thread creation vs. process creation;
 context switch 5 times faster for threads vs. processes
- 4. Utilization of multiprocessor architectures
 - Worker threads dispatching to different processors
- ☐ Joint process/thread schedulers complex
- Complex resource sharing/ordering, termination issues etc

User-level

Kernel-level

User-level threads package

- + <u>each</u> user process can define its thread policies!
- + <u>flexible</u> localized scheduling
- NO kernel knowledge → no kernel support for thread management

Kernel managed threads package

- + single thread table under kernel control
- + full kernel overview and thread management

Hybrid Implementations

Multiple user threads on a kernel thread User space Kernel Kernel Kernel thread space

© A.S. Tanenbaum: Modern Operating Systems, 3rd ed., Pearson/Prentice Hall

Multiplexing user-level threads onto kernel-level threads (each kernel thread possesses limited sphere of user-thread control)

1. Many-to-One Model

- Many user-level threads mapped to single kernel thread
 - Solaris Green Threads
 - GNU Portable Threads

- + Flexible: thread mgmt. in user space
- Process blocks if thread blocks
- Only 1 thread can access kernel at a time: no multi-proc support

2. One-to-One Model

- ☐ Each user-level thread maps (bound) to a kernel thread
 - Windows
 - Linux
 - Solaris 9 and newer

- + Max. concurrency
- Each user-thread needs kernel-thread (overhead!)

Linux Threads

- □ Linux refers to them as tasks rather than threads
- □ Linux does not distinguish between process/threads
- ☐ Thread creation is done through clone() system call with flags indicating sharing across parent/children
- □ clone() allows a child task to share the address/file/signal space of the parent task (process)

3. Multiplexed: Many-to-Many Model*

- Many user level threads to be mapped to many kernel threads
- Allows OS to create/manage limited kernel threads
- Solaris (prior to v9); v9+ → one-to-one
- Windows NT family: with the ThreadFiber package

- + large # of threads
- + user-thread blocks, kernel schedules another for execution
- lesser concurrency than 1-1 but easier scheduler and diff. k.threads for different server types

4. Two-level Model*

- ☐ Similar to M:N, except that it also allows a user thread to be **bound** to a kernel thread
 - HP-UX
 - 64bit UNIX
 - Solaris 8 and earlier

Making Single-Threaded Code Multithreaded

Conflicts between threads over the use of a global variable

Making Single-Threaded Code Multithreaded

- * Avoid global variables completely?
- * Allow threads to have private global variables

Thread Mgmt: Processes → Threads →?

- □ # of resources in a system: finite
- ☐ Traditional Unix (life was easy!)
 - single thread of control
 - multiprogramming: 1 process actually executing
 - non-preemptive processes
- Distributed systems, multi-threading etc.
- How do we handle issues of:
 - resource constraints
 - ordering of processes/threads
 - precedence relations
 - access control for global parameters
 - shared memory
 - IPC
 - Scheduling etc.

such that the solutions are: fair, efficient, deadlock and race-free?