COS 318: Operating Systems
Processes and Threads

Kai Li
Computer Science Department
Princeton University

(http://www.cs.princeton.edu/courses/cos318/)
Today’s Topics

- Concurrency
- Processes
- Threads

Reminder:
- Work on your implementation early
Concurrency and Process

- **Concurrency**
 - Hundreds of jobs going on in a system
 - CPU is shared, so as I/O devices
 - Each job would like to have its own computer

- **Process concurrency**
 - Decompose complex problems into simple ones
 - Make each simple one a process
 - Deal with one at a time
 - Each process feels like having its own computer

- **Example: gcc (via “gcc –pipe –v”) launches**
 - /usr/libexec/cpp | /usr/libexec/cc1 | /usr/libexec/as | /usr/libexec/elf/ld
 - Each instance is a process
Process Parallelism

- **Virtualization**
 - Each process run for a while
 - Make a CPU into many
 - Each virtually has its own CPU

- **I/O parallelism**
 - CPU job overlaps with I/O
 - Each runs almost as fast as if it has its own computer
 - Reduce total completion time

- **CPU parallelism**
 - Multiple CPUs (such as SMP)
 - Processes running in parallel
 - Speedup
More on Process Parallelism

- Process parallelism is common in real life
 - Each sales person sell $1M annually
 - Hire 100 sales people to generate $100M revenue

- Speedup
 - Ideal speedup is factor of N
 - Reality: bottlenecks + coordination overhead

- Question
 - Can you speedup by working with a partner?
 - Can you speedup by working with 20 partners?
 - Can you get super-linear (more than a factor of N) speedup?
Simplest Process

- Sequential execution
 - No concurrency inside a process
 - Everything happens sequentially
 - Some coordination may be required

- Process state
 - Registers
 - Main memory
 - I/O devices
 - File system
 - Communication ports
 - ...
Program and Process

```
main()
{
...
foo()
...
}

bar()
{
...
}
```

```
main()
{
...
foo()
...
}

bar()
{
...
}
```

Program

Process

heap

stack

registers

PC
Process vs. Program

- **Process > program**
 - Program is just part of process state
 - Example: many users can run the same program

- **Process < program**
 - A program can invoke more than one process
 - Example: Fork off processes
Process Control Block (PCB)

- Process management info
 - State
 (Ready: ready to run.
 Running: currently running.
 Blocked: waiting for resources)
 - Registers, EFLAGS, EIP, and other CPU state
 - Stack, code and data segment
 - Parents, etc

- Memory management info
 - Segments, page table, stats, etc

- I/O and file management
 - Communication ports, directories, file descriptors, etc.

- How OS takes care of processes
 - Resource allocation and process state transition

- Question: why is some information indirect?
API for Process Management

- **Creation and termination**
 - Exec, Fork, Wait, Kill

- **Signals**
 - Action, Return, Handler

- **Operations**
 - Block, Yield

- **Synchronization**
 - We will talk about this later
Create A Process

- **Creation**
 - Load code and data into memory
 - Create an empty call stack
 - Initialize state to same as after a process switch
 - Make the process ready to run

- **Clone**
 - Stop current process and save state
 - Make copy of current code, data, stack and OS state
 - Make the process ready to run
Unix Example

- Methods to make processes:
 - fork clones a process
 - exec overlays the current process

```c
pid = fork();
if (pid == 0)
 /* child process */
 exec("foo"); /* does not return */
Else
 /* parent */
wait(pid); /* wait for child to die */
```
Fork and Exec in Unix

```c
pid = fork();
if (pid == 0)
 exec("foo");
else
 wait(pid);
```

```
Main()
{
 ...
}
```

```
foo:
 pid = fork();
 if (pid == 0)
 exec("foo");
 else
 wait(pid);
```

```
 pid = fork();
 if (pid == 0)
 exec("foo");
 else
 wait(pid);
```

Wait
More on Fork

- Parent process has a PCB and an address space
 - Create and initialize PCB
 - Create an address space
 - Copy the content of the parent address space to the new address space
 - Inherit the execution context of the parent

- New process is ready
Process Context Switch

- Save a context (everything that a process may damage)
 - All registers (general purpose and floating point)
 - All co-processor state
 - Save all memory to disk?
 - What about cache and TLB stuff?

- Start a context
 - Does the reverse

- Challenge
 - OS code must save state without changing any state
 - How to run without touching any registers?
 - CISC machines have a special instruction to save and restore all registers on stack
 - RISC: reserve registers for kernel or have way to carefully save one and then continue
Process State Transition

- Running
 - Scheduler dispatch
 - Wait for resource
 - Resource becomes available
- Ready
 - Create
- Blocked
 - Terminate
Threads

- **Thread**
 - A sequential execution stream within a process (also called lightweight process)
 - Threads in a process share the same address space

- **Thread concurrency**
 - Easier to program I/O overlapping with threads than signals
 - Human likes to do several things at a time: Web browsers
 - A server (e.g. file server) serves multiple requests
 - Multiple CPUs sharing the same memory
Thread Control Block (TCB)

- **State**
 - Ready: ready to run
 - Running: currently running
 - Blocked: waiting for resources

- **Registers**
- **Status** (EFLAGS)
- **Program counter** (EIP)
- **Stack**
- **Code**
Typical Thread API

- **Creation**
 - Fork, Join

- **Mutual exclusion**
 - Acquire (lock), Release (unlock)

- **Condition variables**
 - Wait, Signal, Broadcast

- **Alert**
 - Alert, AlertWait, TestAlert
Revisit Process

◆ Process
 ● Threads
 ● Address space
 ● Environment for the threads to run on OS (open files, etc)

◆ Simplest process has 1 thread
Thread Context Switch

- Save a context (everything that a thread may damage)
 - All registers (general purpose and floating point)
 - All co-processor state
 - Need to save stack?
 - What about cache and TLB stuff?

- Start a context
 - Does the reverse

- May trigger a process context switch
Procedure Call

- Caller or callee save some context (same stack)
- Caller saved example:

```c
save active caller registers
call foo

foo() {
 do stuff
}
restore caller regs
```
Threads vs. Procedures

- Threads may resume out of order
 - Cannot use LIFO stack to save state
 - Each thread has its own stack

- Threads switch less often
 - Do not partition registers
 - Each thread “has” its own CPU

- Threads can be asynchronous
 - Procedure call can use compiler to save state synchronously
 - Threads can run asynchronously

- Multiple threads
 - Multiple threads can run on multiple CPUs in parallel
 - Procedure calls are sequential
Process vs. Threads

- **Address space**
 - Processes do not usually share memory
 - Process context switch page table and other memory mechanisms
 - Threads in a process share the entire address space

- **Privileges**
 - Processes have their own privileges (file accesses, e.g.)
 - Threads in a process share all privileges

- **Question**
 - Do you really want to share the “entire” address space?
Real Operating Systems

- One or many address spaces
- One or many threads per address space

<table>
<thead>
<tr>
<th></th>
<th>1 address space</th>
<th>Many address spaces</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 thread per address space</td>
<td>MSDOS, Macintosh</td>
<td>Traditional Unix</td>
</tr>
<tr>
<td>Many threads per address spaces</td>
<td>Embedded OS, Pilot</td>
<td>VMS, Mach (OS-X), OS/2, Windows NT/XP/Vista/7, Solaris, HP-UX, Linux</td>
</tr>
</tbody>
</table>
Summary

- Concurrency
 - CPU and I/O
 - Among applications
 - Within an application

- Processes
 - Abstraction for application concurrency

- Threads
 - Abstraction for concurrency within an application