Processes and Threads

Chapter 3 and 4

Operating Systems:
Internals and Design Principles, 9/E
William Stallings

Process

- A program in execution
- An instance of a program running on a computer (cooking vs. recipe)
- The entity that can be assigned to and executed on a processor
- •A unit of activity characterized by the **execution** of a sequence of instructions, a current **state**, and an associated set of system **resources**

Requirements of an Operating System

- •Interleave the execution of multiple processes multiprogramming -, to maximize processor utilization while providing reasonable response time
- Allocate resources to processes
- Support interprocess communication and user creation of processes

Example Execution

Combined Trace of Processes

Interleaving

Figure 3.7 Process States for Trace of Figure 3.4

Five-State Process Model

Process Creation

- New batch job
- Interactive logon
- Created by OS to provide a service
- Spawned by existing process UNIX: fork + exec

Process Termination

- Normal completion
- Time limit exceeded
- Privileged instructions in user mode
- Parent termination
- Operator or OS intervention (e.g. deadlock)
- Errors
- -memory unavailable
- -bounds violation
- –protection error
- -arithmetic error
- -I/O failure

Multiple Blocked Queues

Suspended Processes

- Processor is faster than I/O so many processes could be waiting for I/O
- Swap these processes to disk to free up more memory
- Blocked state becomes suspend state when swapped to disk
- Two new states
- -Blocked/Suspend
- -Ready/Suspend

Two Suspend States

Operating System Control Structures

- Information about the current status of processes and resources
- •Tables are constructed for each entity the operating system manages: memory table, I/O table, file table

Memory Tables

- Allocation of main memory to processes
- Allocation of secondary memory to processes
- Protection attributes for access to shared memory regions
- Information needed to manage virtual memory (page table)

I/O Tables

- I/O device is available or assigned
- Status of I/O operation
- Location in main memory being used as the source or destination of the I/O transfer

File Tables

- Existence of files
- Location on secondary memory
- Current status
- Attributes
- Sometimes this information is maintained by a file management system

OS Control Tables

Figure 3.11 General Structure of Operating System Control Tables

Process Table – Process Control Block

- •Identifiers: process id, parent process, user id
- User-visible registers
- Control and status registers: PC, PSW
- Stack pointer
- Scheduling and state info: process state, priority, used CPU time, event (waiting for)
- Process privileges
- Memory management: pointers to segments, page table
- Resource ownership and utilization

Modes of Execution

- User mode
- -Less-privileged mode
- -User programs typically execute in this mode
- System mode, control mode, or kernel mode
- –More-privileged mode
- -Kernel of the operating system
- Mode switch

Process Creation

- Assign a unique process identifier
- Allocate memory space for the process
- Initialize process control block
- •Set up appropriate linkages (e.g. put process in scheduling queue)
- Create or expand other data structures (e.g.
 CPU time, page table)

When to Switch Process

- Clock interrupt: process has executed for the maximum allowable time slice
- I/O interrupt
- Memory fault: memory address is in virtual memory so it must be brought into main memory requires I/O
- Trap: error or exception occurred; may cause process to be moved to Exit state
- Supervisor/system call, e.g., such as file open

Change of Process State

- 1. Save context of processor including program counter and other registers
- 2. Update the process control blocks
- 3. Move process into appropriate queue ready; blocked; ready/suspend
- 4.Run the scheduler to select another process for execution
- 5. Update the process control block
- 6.Restore context of the selected process

Execution of the Operating System

- Non-process Kernel
- -Execute kernel outside of any process
- Operating system code is executed as a separate entity that operates in privileged mode – monolithic OS
- Execution within user processes
- -Operating system software within context of a user process, e.g. scheduler
- Process-based operating system
- Implement the OS as a collection of system processes – modular OS

Execution of the Operating System

(a) Separate kernel

(b) OS functions execute within user processes

(c) OS functions execute as separate processes

Processes and Threads

- Resource ownership process includes a virtual address space to hold the process image
- Scheduling/execution- follows an execution path that may be interleaved with other processes
- These two characteristics are treated independently by the operating system

Threads

```
Process =
resource grouping (code, data, open files, etc.) +
execution (program counter, registers, stack)
```

Multithreading:

- multiple execution takes place in the same process environment
- co-operation by sharing resources (address space, open files, etc.)

The Thread Model

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

Left: Items shared by all threads in a process

Right: Items private to each thread

Threads

Benefits of Threads

- Takes less time to create a new thread than a process
- Less time to terminate a thread than a process
- Less time to switch between two threads within the same process
- •Since threads within the same process share memory and files, they can communicate with each other without invoking the kernel

Uses of Threads in a Single-User Multiprocessing System

- Foreground and background work
- Speed of execution, e.g. blocked and running threads in one process
- Modular program structure
- Specific scheduling algorithms

A word processor with three threads

Four score and seven conceived in liberty, a great battlefield of and dedicated to the that war. proposition that all

nation, or any nation lives that this nation who struggled here years ago, our fathers so conceived and so might live. It is have consecrated it, far brought forth upon this dedicated, can long altogether fitting and above our poor power continent a new nation: | endure. We are met on | proper that we should | to add or detract. The But, in a larger sense, nor long remember,

We have come to we cannot dedicate, we what we say here, but dedicate a portion of cannot consecrate we it can never forget Now we are engaged that field as a final cannot hallow this what they did here. in a great civil war resting place for those ground. The brave It is for us the living, testing whether that | who here gave their | men, living and dead, | rather, to be dedicated | to that cause for which | people, for the people

world will little note,

here to the unfinished they gave the last full work which they who measure of devotion, fought here have thus that we here highly far so nobly advanced. resolve that these dead It is rather for us to be shall not have died in here dedicated to the vain that this nation great task remaining under God, shall have before us, that from a new birth of freedom these honored dead we and that government of take increased devotion the people by the

A multithreaded Web server

User-Level Threads

User-Level Threads

- All thread management is done by the application
- The kernel is not aware of the existence of threads
- Blocking system call!!!

Kernel-Level Threads

- Windows is an example of this approach
- Kernel maintains context information for the process and the threads
- Scheduling is done on a thread basis

Kernel-Level Threads

(b) Pure kernel-level

Combined Approaches

- Example is Solaris
- Thread creation done in the user space
- Bulk of scheduling and synchronization of threads within application

Combined Approach

Solaris

- Process includes the user's address space, stack, and process control block
- User-level threads
- Lightweight processes (LWP)
- Kernel threads

Processes and Threads in Solaris

Figure 4.15 Processes and Threads in Solaris [MCDO07]

LWP Data Structure

- Identifier
- Priority
- Signal mask
- Saved values of user-level registers
- Kernel stack
- Resource usage and profiling data
- Pointer to the corresponding kernel thread
- Pointer to the process structure

Process Structure

UNIX Process Structure

Solaris Process Structure

Windows Processes

- Implemented as objects
- An executable process may contain one or more threads
- Both processes and thread objects have built-in synchronization capabilities

Windows Processes

Windows Process Object - Job

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

Windows Thread Object

Object Type

Thread

Object Body Attributes

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

Services

Open 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

Thread States

