Threads

• Support concurrency/parallelism within an application e.g. a web server that

• Key idea:
 – separate the concept of a process (address space, OS resources)
 – … from that of a minimal “thread of control” (execution state: stack, stack pointer, program counter, registers)

• Threads are more lightweight, so much faster to create and switch between than processes
The design space

Key

- address space
- thread

<table>
<thead>
<tr>
<th>MS/DOS</th>
<th>older UNIXes</th>
</tr>
</thead>
<tbody>
<tr>
<td>one thread per process</td>
<td>one thread per process</td>
</tr>
<tr>
<td>one process</td>
<td>many processes</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Java</th>
<th>Mach, NT, Linux, …</th>
</tr>
</thead>
<tbody>
<tr>
<td>many threads per process</td>
<td>many threads per process</td>
</tr>
<tr>
<td>one process</td>
<td>many processes</td>
</tr>
</tbody>
</table>
Implementing Threads

Two approaches to implementing threads:
• Kernel threads
• User-level threads

Today:
• quick review of kernel threads
• more about user-level threads
• scheduler activations:
 adding kernel support for better user-level threads
Kernel threads

- OS now manages threads and processes / address spaces
 - all thread operations are implemented in the kernel
 - OS schedules all of the threads in a system, just like processes
- Kernel threads are cheaper than processes
 - less state to manage: just the processor context (PC, SP, registers)
- Switching between kernel threads
 - trap into kernel
 - kernel saves running thread’s processor context in TCB
 - kernel picks new thread to run
 - kernel loads new thread’s registers, jumps to its saved PC

- Call this 1:1 scheduling
 - 1 app thread per 1 kernel scheduled entity
Kernel threads

All thread operations (creating, destroying, waiting) go through the kernel

(thread create, destroy, signal, wait, etc.)
User-level threads

- Can implement threading entirely in user space
 - run many user-level threads in one kernel thread
 - call this **N:1 threading**
- Keep separate stack & processor context for each thread, in user space
- User-level thread lib schedules and switches threads
- Switching between threads entails:
 - library saves running thread’s processor context
 - library picks a new thread to run
 - library restores new thread’s context, jumps to saved PC
- Pretty much same as before, but kernel not involved!
User-level threads

All thread operations (creating, destroying, waiting) are handled by the thread library (not the kernel)
User-level threads: what the kernel sees

Kernel is oblivious to user-level threads!
User-level vs kernel threads

• User level threads are faster
 – Faster to switch between threads
 • Round-trip to kernel: about 500 ns
 • Switching in user space: closer to 5 ns (like a function call)
 – Faster to create and destroy threads

• Some problems with user-level threads
 – Can we take advantage of more than one processor?
 – What if one of the threads does I/O, and blocks?

• Basic problem: lack of information in each scheduler
 – Kernel doesn’t know about user-level threads
 – User-level scheduler doesn’t know about other processes
User-level scheduling, multiprocessor style

- If all user-level threads run in one kernel thread, only one can run at a time!
- Most machines have more than 1 CPU core now…

- Solution: use more than one kernel thread!
 1 kernel thread per processor (N:M threading)
- User-level scheduler in each kernel thread chooses which user-level thread to run
- Kernel schedules the kernel-level threads, but is still oblivious to what's going on at user level
Multiple kernel threads “powering” each address space

(address space)

(thread)

 millennials

[thread create, destroy, signal, wait, etc.]

user-level thread library

(kernel thread create, destroy, signal, wait, etc.)

(os kernel)

(CPU)
What if a thread tries to do I/O?

- The kernel thread “powering” it is lost for the duration of the I/O operation!
- Even if other user-level threads are ready, can't run them!
- Kernel doesn’t know there’s anything else ready to run
- Same problem with other blocking ops (e.g. page faults)
Scheduler Activations

• Support for user-level threads without these problems

• Basic idea:
 – let the kernel scheduler and the user-level scheduler coordinate with each other
 – involves communication from user-level to OS and back

• From UW: [Anderson, Bershad, ‘92]
• Lots of impact on practical systems (more info later)
Scheduler Activations: 2-way communication

- OS and user-level schedulers give each other hints

- User-level scheduler tells the kernel what it needs
 - request more CPUs (might not get them!) or release them

- Kernel calls user-level scheduler to notify it of events
 - more/fewer CPUs available to process
 - thread blocked on I/O, or unblocked when I/O finished

- Kernel to user-space communication: *upcall*
 - A bit unusual: usually user-space makes syscalls to kernel!
 - But this is also how signals work, and like an interrupt
Scheduler Activations

• “Scheduler activations” replace kernel threads

• A scheduler activation is like a kernel thread
 – has a separate stack and processor context
 – can be scheduled on a CPU

• …but different:
 – If the kernel interrupts an activation, it doesn’t restart it where it left off (like a thread)
 – Instead, it restarts execution in the user-level scheduler
 – User-level scheduler can then decide which thread it wants to run on that CPU
Starting a new process

- New thread starts executing in thread lib
- User-level sched picks thread to run, starts it
- Can reschedule a different user-level thread later
Blocking I/O

- Thread blocked on I/O
- Kernel creates *new* activation – starts in the thread lib, and picks a new thread to run
- When I/O finishes, old thread doesn’t resume
 - Kernel interrupts an activation, lets the scheduler pick what to run
Performance

• Is all that really faster than kernel-level threads?
 – Not really – lots of upcalls, not especially cheap

• But what we just saw were the uncommon cases!

• When threads aren’t blocking on I/O, it’s just user-level thread management!
 – orders of magnitude faster than kernel-level threads
 – and now we have an answer for the blocking I/O problem
The state of threading today

• Scheduler activations pretty widely used:
 – Various Unixes: FreeBSD, NetBSD, Solaris, Digital UNIX (some now defunct)
 – Windows 7 User-Mode Scheduling
 – Recent research on multicore Oses

• Trend back to kernel-scheduled threads
 – Linux, FreeBSD
 – performance getting better, and less complex

• User-level threading still popular in massively-parallel applications
• You really want multiple threads per address space
• Kernel threads are much more efficient than processes, but they’re still not cheap
 – all operations require a kernel call and parameter validation
• User-level threads are:
 – really fast/cheap
 – great for common-case operations
 • creation, synchronization, destruction
 – can suffer in uncommon cases due to kernel obliviousness
 • I/O and other blocking operations
• Scheduler activations are an answer
What if a thread tries to do I/O?

• Remember: I/O operations are blocking
• The kernel thread “powering” it is lost for the duration of the I/O operation!
 – The kernel thread blocks in the OS, as always
 – Can’t run a different user-level thread
• Same problem w/ other blocking ops (e.g. page faults)
• Again: kernel doesn’t know there are user threads, so doesn’t know there’s something else it could run