Operating Systems

Concepts of Threads

- Concept of Process has two facets.
- A Process is:
 - ✓ A Unit of resource ownership:
 - ☐ a virtual address space for the process image
 - □ control of some resources (files, I/O devices...)
 - ✓ A Unit of execution process is an execution path through one or more programs
 - may be interleaved with other processes
 - □execution state (Ready, Running, Blocked...) and dispatching priority

- These two characteristics are treated separately by some recent operating systems:
 - √ The unit of resource ownership is usually referred to as a process or task
 - √The unit of execution is usually referred to a thread or a "lightweight process"

- Multithreading: The OS supports multiple threads of execution within a single process
- Single threading: The OS does not recognize the separate concept of thread
 - ✓ MS-DOS supports a single user process and a single thread
 - √ Traditional UNIX supports multiple user processes but only one thread per process
 - ✓ Solaris and Windows 2000 support multiple threads

Processes

- "Heavyweight" process
- Completely separate program with its own
 - ✓ Process
 - ✓ Variables
 - ✓ Stack
 - ✓ Memory allocation

Threads

- Lightweight process
- Shares the same memory space and global variables between routines.

•Processes Have:

- ✓ A virtual address space which holds the process image
- ✓ Protected access to processors, other processes (inter-process communication), files, and other I/O resources

•Threads Have:

- ✓ Have execution state (running, ready, etc.)
- ✓ Save thread context (e.g. program counter) when not running
- ✓ Have private storage for local variables and execution stack
- ✓ Have shared access to the address space and resources (files etc.) of their process
 - ☐ when one thread alters (non-private) data, all other threads (of the process) can see this
 - ☐ threads communicate via shared variables
 - ☐ a file opened by one thread is available to others

Threads

- A thread has no data segment or heap
- A thread cannot live on its own, it must live within a process
- There can be more than one thread in a process, the first thread calls main & has the process's stack
- Inexpensive creation
- Inexpensive context switching
- Efficient communication
- If a thread dies, its stack is reclaimed

Processes

- A process has code/data/heap & other segments
- A process has at least one thread
- Threads within a process share code/data/heap, share I/O, but each has its own stack & registers
- Expensive creation
- Expensive context switching
- Interprocess communication can be expressive
- If a process dies, its resources are reclaimed & all threads die

- •Responsiveness Opens the possibility of blocking only one thread in a process on a blocking call rather than the entire process.
- •Resource Sharing Threads share resources of process to which they belong code sharing allow multiple instantiations of code execution
- •Economy low overhead in thread context switching & thread management compared to process context switching & management
- •Utilization of MP Architectures can be applied to a multiprocessor. In a uniprocessor, task switching is so fast that it gives illusion of parallelism.

- Consider an application that consists of several independent parts that do not need to run in sequence
- Each part can be implemented as a thread
- Whenever one thread is blocked waiting for I/O, execution could switch to another thread of the same application (instead of switching to another process)
- Example 1: File Server on a LAN
 - ✓ Needs to handle many file requests over a short period
 - ✓ Threads can be created (and later destroyed) for each request.
 - ✓ If multiple processors: different threads could execute simultaneously on different processors
- Example 2: Spreadsheet on a single processor machine:
 - ✓ One thread displays menu and reads user input while the other executes the commands and updates display

- Three key states: Running, Ready, Blocked
- No Suspend state because all threads within the same process share the same address space (same process image)
 - ✓ Suspending implies swapping out the whole process, suspending <u>all</u> threads in the process
- Termination of a process terminates all threads within the process
 - ✓ Because the process is the environment the thread runs in

Spawn:

 Process starts with one thread. That thread can spawn another thread, placing the new thread on the Ready queue

Block (yield, suspend):

- Save PC, registers, etc. and allow other thread(s) to run
- Could "block" whole process if making system call which requires kernel service, otherwise it's a single thread being suspended.

Unblock (wake):

 IO finishes, or another relinquishes control, thread moves to Ready queue

Finish (terminate):

Deallocate context (stacks etc.)

- Kernel not aware of the existence of threads
- Thread management handled by thread library in user space
- No mode switch (kernel not involved)
- But I/O in one thread could block the entire process!
- application concurrency, how many tasks?
- Examples
 - ✓ POSIX Pthreads
 - ✓ Mach C-threads
 - ✓ Solaris threads

"Many-to-One" model

- Contains code for:
 - ✓ creating and destroying threads
 - ✓ passing messages and data between threads
 - ✓ scheduling thread execution
 - pass control from one thread to another
 - ✓ saving and restoring thread contexts
- ULT's can be be implemented on any Operating System, because no kernel services are required to support them

- The kernel is **not aware** of thread activity
 - ✓ it only manages processes
- If a thread makes an I/O call, the whole process is blocked
 - ✓ Note: in the thread library that thread is still in "running" state, and will resume execution when the I/O is complete
- So thread states are independent of process states

Advantages

- Fast: Thread switching does not involve the kernel no system calls required
- dependencies

 Can run on any OS. We only need a thread library

Portable: few system

 Scheduling can be application specific: choose the best algorithm for the situation.

Disadvantages

- Most system calls are blocking for processes. So all threads within a process will be implicitly blocked
- No parallel execution of threads
- The kernel can only assign processors to processes.
 Two threads within the same process cannot run simultaneously on two processors

Ex: Windows NT, Windows 2000, OS/2

- All thread management is done by kernel
- No thread library; instead an API to the kernel thread facility
- Kernel maintains context information for the process and the threads
- Switching between threads requires the kernel
- Kernel does Scheduling on a thread basis
- physical concurrency, how many cores?

"One-to-One" model

Advantages

- More concurrency: The kernel can schedule multiple threads of the same process on multiple processors
- Blocking at thread level, not process level
 - ✓ If a thread blocks, the CPU can be assigned to another thread in the same process
- Even the kernel routines can be multithreaded

Disadvantages

- Expensive: Thread switching always involves the kernel. This means 2 mode switches per thread switch
- Thread need kernel resources
- So it is slower compared to User Level Threads
 - ✓ (But **faster** than a full process switch)

(e.g. Solaris)

- Many user-level threads map to many kernel threads (U >= K)
 The programmer may adjust the number of KLTs
- Thread creation done in the user space
- Bulk of thread scheduling and synchronization done in user space
- KLT's may be assigned to processors
- Combines the best of both approaches

"Many-to-Many" model

Advantages

 Flexible: OS creates kernel threads for physical concurrency

Applications creates user threads for application concurrency

Disadvantages

Complex: Most use 1:1 mapping anyway

Problem:

- ✓ Thread creation: costly
- ✓ And, the created thread exits after serving a request
- ✓ More user request More threads, server overload

Solution: thread pool

- ✓ Pre-create a number of threads waiting for work
- ✓ Wake up thread to serve user request --- faster than thread creation
- ✓ When request done, don't exit --- go back to pool
- ✓ Limits the max number of threads

Bibliography

- ❖ Silberschatz, A, Galvin, P.B, and Gagne, G., Operating System Principles, 9e, John Wiley & Sons, 2013.
- Stallings W., Operating Systems-Internals and Design Principles, 7e, Pearson Education, 2014.
- Harvey M. Deital, "Operating System", Third Edition, Pearson Education, 2013.
- Andrew S. Tanenbaum, "Modern Operating Systems", Second Edition, Pearson Education, 2004.
- Gary Nutt, "Operating Systems", Third Edition, Pearson Education, 2004.

Acknowledgements

- ❖I have drawn materials from various sources such as mentioned in bibliography or freely available on Internet to prepare this presentation.
- I sincerely acknowledge all sources, their contributions and extend my courtesy to use their contribution and knowledge for educational purpose.

Thank You!! ?