CS 194:

Distributed Systems

Processes, Threads, Code Migration

Computer Science Division
Department of Electrical Engineering and Computer Sciences
University of California, Berkeley
Berkeley, CA 94720-1776

(Based on textbook slides)

Problem

- Escape the curse of blocking!
- A spreadsheet should be able to recompute the values while waiting for user input
- A file server should be able to serve other clients while waiting a disk read to complete
- •

Solutions

- Multi-processing
- Multi-threading
- One process + event driven programming

What is a Process? • Execution context - Program counter (PC) - Stack pointer (SP) - Data registers • Code • Data • Stack PC Heap Static Data Process

What is a Thread?

- Execution context
 - Program counter (PC)
 - Stack pointer (SP)
 - Data registers

Process vs. Thread (1)

- Process: unit of allocation
 - Resources, privileges, etc
- Thread: unit of execution
 - PC, SP, registers
- Each process has one or more threads
- Each thread belong to one process

Process vs. Thread (2) • Processes - Inter-process communication is expensive: need to context switch - Secure: one process cannot corrupt another process S1: Switch from user space to kernel space to kernel space to user S2: Switch context from process A to

Process vs. Thread (3)

- Threads
 - Inter-thread communication cheap: can use process memory and may not need to context switch
 - Not secure: a thread can write the memory used by another thread

User Level vs. Kernel Level Threads

- User level: use user-level thread package; totally transparent to OS
 - Light-weight
 - If a thread blocks, all threads in the process block
- Kernel level: threads are scheduled by OS
 - A thread blocking won't affect other threads in the same process
 - Can take advantage of multi-processors
 - Still requires context switch, but cheaper than process context switching

Thread Creation Example (Java)

final List list; // some sort unsorted list of objects
// A Thread class for sorting a List in the background
class Sorter extends Thread {
 List I;
 public Sorter(List I) { this.I = I; } // constructor
 public void run() { Collections.sort(I); } // Thread body
}

// Create a Sorter Thread

Thread sorter new Sorter(list);

// Start running the thread; the new thread starts running the run method above // while the original thread continues with the next instructions sorter.start();

System.out.println("I'm the original thread");

(Java in a Nutshell, Flanagan)

Thread Implementation Combining kernel-level lightweight processes and user-level threads LWPs are transparent to applications A thread package can be shared by multiple LWPs A LWP looks constantly after runnable threads User space Lightweight process Kernel space

Event Driven Programming

- Organize program as a finite state automaton
- Never call blocking functions
- When a function returns
 - Need a callback mechanism to invoke process, or
 - Process can periodically pool for return values
- · Very efficient; zero context switching!
- Hard to program

Trade-offs Model Characteristics Threads Parallelism, blocking system calls Single-threaded process No parallelism, blocking system calls Event driven (Finite state machine) Parallelism, nonblocking system calls

Code Migration: Motivation

- Performance
 - Move code on a faster machine
 - Move code closer to data
- Flexibility
 - Allow to dynamically configure a distributed system

Dynamically Configuring a Client The client first fetches the necessary software, and then invokes the server 2. Client and server communicate Server Service-specific client-side code Code repository

Code Migration Model

- Process model for code migration (Fugetta et al., 98)
 - Code segment: set of instructions that make up the program
 - Resource segment: references to external resources
 - Execution segment: store current execution state
- Type of mobility
 - Weak mobility: migrate only code segment
 - Strong mobility: migrate execution segment and resource segment

Migration and Local Resources

- Types of process-to-resource binding
 - Binding by identifier (e.g., URL, (IPaddr:Port))
 - Binding by value (e.g., standard libraries)
 - Binding by type (e.g., monitor, printer)
- Type of resources
 - Unattached resources: can be easily moved (e.g., data files)
 - Fastened resources: can be used but at a high cost (e.g., local databases, web sites)
 - Fixed resources: cannot be moved (e.g., local devices)

Migration and Local Resources

Resource-to machine binding

		Unattached	Fastened	Fixed
Process-to- resource binding		' '	GR (or MV)	GR
		CP (or MV, GR)	GR (or CP)	GR
	By type	RB (or GR, CP)	RB (or GR, CP)	RB (or GR)

- Actions to be taken with respect to the references to local resources when migrating code
 - GR: establish a global system wide reference
 - MV: move the resource
 - CP: copy the value of resource
 - RB: rebind the process to locally available resource

Migration in Heterogeneous Systems

- · Maintain a migration stack in an independent format
- Migrate only at certain points in the program (e.g., before/after calling a procedure)

Weak Mobility in D'Agents (1)

 A Tel agent in D'Agents submitting a script to a remote machine (adapted from [Gray '95])

```
proc factorial n { if \{Sn \le 1\} { return 1; } # fac(1) = 1 expr \$n * [factorial [expr \$n-1]] # fac(n) = n * fac(n-1) }  set number ... # tells which factorial to compute set machine ... # identify the target machine agent_submit \$machine -procs factorial -vars number -script {factorial \$number } agent_receive ... # receive the results (left unspecified for simplicity)
```

Strong Mobility in D'Agents (2)

• A Tel agent in D'Agents migrating to different machines where it executes the UNIX who command (adapted from [Gray 95])