On the Duality of Operating System Structure

- Hugh C. Lauer
 - Adjunct Prof., Worcester Polytechnic Institute
 - Xerox, Apollo Computer, Mitsubishi Electronic Research Lab, etc.
 - Founded a number of businesses:
 Real-Time Visualization unit of
 Mitsubishi Electric Research Labs (MERL)

- Roger M. Needham
 - Prof., Cambridge University
 - Microsoft Research, Cambridge Lab
 - Kerberose, Needham-Schroeder security protocol, and key exchange systems
Are they really the same thing?

Lauer and Needham show

1) two models are duals
 - Mapping exists from one model to other

2) dual programs are logically identical
 - Textually similar

3) dual programs have identical performance
 - Measured in exec time, compute overhead, and queue/wait times
Message-oriented system (Event)

- Small, static # of process
- Explicit messaging
- Limited data sharing in memory
- Identification of address space or context with processes
Message-oriented system

- Characteristics
 - Queuing for congested resource
 - Data structure passed by reference
 (no concurrent access)
 - Peripheral devices treated as processes
 - Priority of process statically determined
 - No global naming scheme is useful
Message-oriented system

- Calls:
 - SendMessage, AwaitReply
 - SendReply
 - WaitForMessage

- Characteristics
 - Synchronization via message queues
 - No sharing of data structures/address space
 - Number of processes static
Message-oriented system

- Canonical model

  ```
  begin
  Do forever
  WaitForMessages
  case port
  port 1: ...;
  port 2: ...; SendReply; ...;
  end case
  end loop
  end
  ```
Procedure-Oriented System (Thread)

- Large # of small processes
- Rapidly changing # of processes
- Communication using direct sharing and interlocking of data
- Identification of context of execution with function being executed
Characteristics

- Synchronization and congestion control associates with waiting for locks
- Data is shared directly and lock lasts for short period of time
- Control of peripheral devices are in form of manipulating locks
- Priority is dynamically determined by the execution context
- Global naming and context is important
Process-oriented system

- **Calls:**
 - Fork, Join (process)
 - Wait, Signal (condition variables)

- **Characteristics**
 - Synchronization via locks/monitors
 - Share global address space/data structures
 - Process creation very dynamic and low-overhead
Process-oriented system

- Canonical model
 - Monitor
 -- global data and state info for the process
 proc1: ENTRY procedure
 proc2: ENTRY procedure returns
 begin
 If resourceExhausted then WAIT; …;
 RETURN result; …;
 end
 proc L: ENTRY procedure
 begin
 …; SIGNAL; …
 end;
 endloop;
 initialize;
 end
Dual Mapping

<table>
<thead>
<tr>
<th>Event</th>
<th>Thread</th>
</tr>
</thead>
<tbody>
<tr>
<td>Processes: CreateProcess</td>
<td>Monitors: NEW/START</td>
</tr>
<tr>
<td>Message channel</td>
<td>External procedure id</td>
</tr>
<tr>
<td>Message port</td>
<td>Entry procedure id</td>
</tr>
<tr>
<td>Send msg (immediate); AwaitReply</td>
<td>Simple procedure call</td>
</tr>
<tr>
<td>Send msg (delayed); AwaitReply</td>
<td>FORK; … JOIN</td>
</tr>
<tr>
<td>Send reply</td>
<td>Return from procedure</td>
</tr>
<tr>
<td>Main loop of std resource manager, wait for message stmt, case stmt</td>
<td>Monitor lock, ENTRY attribute</td>
</tr>
<tr>
<td>Arms of case statement</td>
<td>ENTRY proc declaration</td>
</tr>
<tr>
<td>Selective waiting</td>
<td>Condition vars, WAIT, SIGNAL</td>
</tr>
</tbody>
</table>
Preservation of Performance

- Performance characteristics
 - Same execution time
 - Same computational overhead
 - Same queuing and waiting times
- Do you believe they are the same?
- What is the controversy?
20 to 30 years later, still controversy!

- Analyzes threads vs event-based systems, finds problems with both
- Suggests trade-off: stage-driven architecture
- Evaluated for two applications
 - Easy to program and performs well
SEDA: An Architecture for Well-Conditioned, Scalable Internet Services (Welsh, 2001)

- **Matt Welsh**
 - Cornell undergraduate Alum (Worked on U-Net)
 - PhD from Berkeley (Worked on Ninja clustering)
 - Prof. at Harvard (Worked on sensor networks)
 - Currently at Google

- **David Culler**
 - Faculty at UC Berkeley

- **Eric Brewer**
 - Faculty at UC Berkeley (currently on leave at Google)
What is a thread?

- A traditional “process” is an address space and a thread of control.
- Now add multiple thread of controls
 - Share address space
 - Individual program counters and stacks
- Same as multiple processes sharing an address space.
To switch from thread T1 to T2:

- Thread T1 saves its registers (including pc) on its stack
- Scheduler remembers T1’s stack pointer
- Scheduler restores T2’ stack pointer
- T2 restores its registers
- T2 resumes
Thread Scheduler

- Maintains the stack pointer of each thread
- Decides what thread to run next
 - E.g., based on priority or resource usage
- Decides when to pre-empt a running thread
 - E.g., based on a timer
- Needs to deal with multiple cores
 - Didn’t use to be the case
- “fork” creates a new thread
Synchronization Primitives

- **Semaphores**
 - P(S): block if semaphore is “taken”
 - V(S): release semaphore

- **Monitors:**
 - Only one thread active in a module at a time
 - Threads can block waiting for some condition using the WAIT primitive
 - Threads need to signal using NOTIFY or BROADCAST
Uses of threads

- To exploit CPU parallelism
 - Run two threads at once in the same program
- To exploit I/O parallelism
 - Run I/O while computing, or do multiple I/O
 - I/O may be “remote procedure call”
- For program structuring
 - E.g., timers
Common Problems

- **Priority Inversion**
 - High priority thread waits for low priority thread
 - Solution: temporarily push priority up (rejected??)

- **Deadlock**
 - X waits for Y, Y waits for X

- **Incorrect Synchronization**
 - Forgetting to release a lock

- **Failed “fork”**

- **Tuning**
 - E.g. timer values in different environment
What is an Event?

- An object queued for some module
- Operations:
 - `create_event_queue(handler) → EQ`
 - `enqueue_event(EQ, event-object)`
 - Invokes, eventually, `handler(event-object)`
- Handler is *not* allowed to block
 - Blocking could cause entire system to block
 - But page faults, garbage collection, …
(Also common in telecommunications industry, where it’s called “workflow programming”)
Event Scheduler

- Decides which event queue to handle next.
 - Based on priority, CPU usage, etc.

- Never pre-empts event handlers!
 - No need for stack / event handler

- May need to deal with multiple CPUs
Synchronization?

- Handlers cannot block → no synchronization
- Handlers should not share memory
 - At least not in parallel
- All communication through events
Uses of Events

- CPU parallelism
 - Different handlers on different CPUs

- I/O concurrency
 - Completion of I/O signaled by event
 - Other activities can happen in parallel

- Program structuring
 - Not so great...
 - But can use multiple programming languages!
Common Problems

- Priority inversion, deadlock, etc. much the same with events
- Stack ripping
Threaded Server Throughput
Event-driven Server Throughput
Threads vs. Events

- Events-based systems use fewer resources
 - Better performance (particularly scalability)
- Event-based systems harder to program
 - Have to avoid blocking at all cost
 - Block-structured programming doesn’t work
 - How to do exception handling?
- In both cases, tuning is difficult
SEDA

- Mixture of models of threads and events
- Events, queues, and “pools of event handling threads”.
- Pools can be dynamically adjusted as need arises.
SEDA Stage
Best of both worlds

- Ease of programming of threads
 - Or even better

- Performance of events
 - Or even better

- Did we achieve Lauer and Needham’s vision with SEDA?
Next Time

- Read and write review:

- MP1 – due next Friday
 - Let us know how you are doing; if need help

- Project Proposal due next week
 - Also, talk to faculty and email and talk to me

- Check website for updated schedule
Read and write review:
