

Chapter 4: Threads

Operating System Concepts - 8th Edition

Silberschatz, Galvin and Gagne ©2009

Chapter 4: Threads

- Overview
- Multithreading Models
- Thread Libraries
- Threading Issues
- Operating System Examples
- Windows XP Threads
- Linux Threads

Objectives

- To introduce the notion of a thread a fundamental unit of CPU utilization that forms the basis of multithreaded computer systems
- To discuss the APIs for the Pthreads, Win32, and Java thread libraries
- To examine issues related to multithreaded programming

Operating System Concepts - 8th Edition

4.3

- Threads run within application
- Multiple tasks with the application can be implemented by separate threads
 - Update display
 - Fetch data
 - Spell checking
 - Answer a network request
- Process creation is heavy-weight while thread creation is light-weight
- Can simplify code, increase efficiency
- Kernels are generally multithreaded

2

Operating System Concepts – 8th Edition

4.4

Single and Multithreaded Processes

multithreaded process

Operating System Concepts - 8th Edition

4.5

Silberschatz, Galvin and Gagne ©2009

Benefits

- Responsiveness
- Resource Sharing
- Economy
- Scalability

Silberschatz, Galvin and Gagne ©2009

Operating System Concepts - 8th Edition

Multicore Programming

- Multicore systems putting pressure on programmers, challenges include:
 - Dividing activities
 - Balance
 - Data splitting
 - Data dependency
 - Testing and debugging

Operating System Concepts - 8th Edition

4.7

Multithreaded Server Architecture

Operating System Concepts – 8th Edition

4.8

Concurrent Execution on a Single-core System

Operating System Concepts - 8th Edition

4.9

Operating System Concepts - 8th Edition

User Threads

- Thread management done by user-level threads library
- Three primary thread libraries:
 - POSIX Pthreads
 - Win32 threads
 - Java threads

Operating System Concepts - 8th Edition

4.11

- Supported by the Kernel
- Examples
 - Windows XP/2000
 - Solaris
 - Linux
 - Tru64 UNIX
 - Mac OS X

Operating System Concepts – 8th Edition

4.12

Multithreading Models

- Many-to-One
- One-to-One
- Many-to-Many

Operating System Concepts - 8th Edition

- Many user-level threads mapped to single kernel thread
- Examples:
 - Solaris Green Threads
 - GNU Portable Threads

Many-to-One Model

Operating System Concepts – 8th Edition

4.15

One-to-One

- Each user-level thread maps to kernel thread
- Examples
 - Windows NT/XP/2000
 - Linux
 - Solaris 9 and later

One-to-one Model

Operating System Concepts - 8th Edition

4.17

Many-to-Many Model

- Allows many user level threads to be mapped to many kernel threads
- Allows the operating system to create a sufficient number of kernel threads
- Solaris prior to version 9
- Windows NT/2000 with the *ThreadFiber* package

Operating System Concepts - 8th Edition

Many-to-Many Model

Operating System Concepts - 8th Edition

4.19

Silberschatz, Galvin and Gagne ©2009

Two-level Model

- Similar to M:M, except that it allows a user thread to be **bound** to kernel thread
- Examples
 - IRIX
 - HP-UX
 - Tru64 UNIX
 - Solaris 8 and earlier

Operating System Concepts – 8th Edition

Two-level Model

Operating System Concepts – 8th Edition

4.21

Thread Libraries

- Thread library provides programmer with API for creating and managing threads
- Two primary ways of implementing
 - Library entirely in user space
 - Kernel-level library supported by the OS

Pthreads

- May be provided either as user-level or kernel-level
- A POSIX standard (IEEE 1003.1c) API for thread creation and synchronization
- API specifies behavior of the thread library, implementation is up to development of the library
- Common in UNIX operating systems (Solaris, Linux, Mac OS X)

Operating System Concepts - 8th Edition

4.23

Pthreads Example

```
#include <pthread.h>
#include <stdio.h>

int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* the thread */

int main(int argc, char *argv[])
{
 pthread t tid; /* the thread identifier */
 pthread attr.t attr; /* set of thread attributes */

 if (argc != 2) {
 fprintf(stderr, "usage: a.out <integer value>\n");
 return -1;
 }
  if (atoi(argv[1]) < 0) {
 fprintf(stderr, "%d must be >= 0\n", atoi(argv[1]));
 return -1;
 }
}
```


Operating System Concepts – 8th Edition

4.24

Pthreads Example (Cont.)

```
/* get the default attributes */
pthread_attr_init(&attr);
/* create the thread */
pthread_create(&tid,&attr,runner,argv[1]);
/* wait for the thread to exit */
pthread_join(tid,NULL);

printf("sum = %d\n",sum);
}

/* The thread will begin control in this function */
void *runner(void *param)
{
  int i, upper = atoi(param);
  sum = 0;
  for (i = 1; i <= upper; i++)
 sum += i;
  pthread_exit(0);
}</pre>
```

Figure 4.9 Multithreaded C program using the Pthreads API.

Operating System Concepts - 8th Edition

4.25

Silberschatz, Galvin and Gagne ©2009

A Simple pthreads Example

```
int main(int argc, char *argv[]) {
 pthread1.c
 pthread t threads[NUM THREADS];
 // Thread identifiers
 int i, rc, *taskid[NUM_THREADS]; // Id numbers for each thread
 // Initialize the salutations for each thread
 lucid@ubuntu:~/Downloads/threads$ ./P1
 messages[0] = "English: Hello World!";
messages[1] = "French: Bonjour, le monde!";
 Thread 2: Spanish: Hola al mundo
Thread 3: Klingon: Nuq neH!
Thread 4: German: Guten Tag, Welt!
Thread 1: French: Bonjour, le monde!
Thread 0: English: Hello World!
 messages[2] = "Spanish: Hola al mundo";
messages[3] = "Klingon: Nuq neH!";
messages[4] = "German: Guten Tag, Welt!";
 for(i=0; i<NUM THREADS; i++) {</pre>
 lucid@ubuntu:~/Downloads/threads$
 // Allocte an array for arguments to the threads
taskid[i] = (int *) malloc(sizeof(int));
 *taskid[i] = i;
 // Create a thread with its argument in taskid[i] rc = pthread_create(&threads[i], NULL, PrintHello, (void *) taskid[i]);
 if (rc) { // Check for errors
  printf("ERROR; return code from pthread create() is %d\n", rc);
 exit(-1);
 void *PrintHello(void *threadid) {
 int *myarg;
 pthread_exit(0);
 myarg, "/ Sleep for a second
myarg = (int *) threadid;  // Get own id from the argument
printf("Thread %d: %s\n", *myarg, messages[*myarg]);
pthread_exit(NULL);
 4.26
 Silberschatz, Galvin and Gagne ©2009
Operating System Concepts - 8th Edition
```


A Not So Simple pthreads Example

```
int main(int argc, char *argv[]) {
  pthread t threads[NUM THREADS];
 pthread2.c
 int rc, i, sum;
 void *PrintHello(void *threadarg) {
 int myid, sum;
 char *hello msg;
 messages[0] = "English: Hello World!";
 struct thread_data *my_data;
 messages[1] = "French: Bonjour, le monde
messages[2] = "Spanish: Hola al mundo";
messages[3] = "Klingon: Nuq neH!";
 sleep(1):
 my data = (struct thread data *) threadarg;
 messages[4] = "German: Guten Tag, Welt!"
 myid = my data->thread id;
 sum = my data->sum;
 for(i=0; i<NUM THREADS; i++) {</pre>
 hello_msg = my_data->message;
printf("Thread %d: %s Sum=%d\n", myid, hello_msg, sum);
 // Initialize arguments to a thread
 sum = sum + i:
 pthread_exit(NULL);
 thread_data_array[i].thread_id = i;
thread_data_array[i].sum = sum;
 thread data array[i].message = messages[i];
 // Create a thread
 rc = pthread_create(&threads[i], NULL, PrintHello, &thread_data_array[i]);
 if (rc) {
 printf("ERROR; return code from pthread_create() is %d\n", rc)
 exit(-1);
 lucid@ubuntu:~/Downloads/threads$ ./P2
 Thread 3: Klingon: Nuq neH! Sum=6
Thread 4: German: Guten Tag, Welt! Sum=10
 pthread_exit(NULL);
 Thread 2: Spanish: Hola al mundo Sum=3
Thread 1: French: Bonjour, le monde! Sum=1
Thread 0: English: Hello World! Sum=0
lucid@ubuntu:~/Downloads/threads$
Operating System Concepts - 8th Edition
```

Win32 API Multithreaded C Program

```
#include <windows.h>
#include <stdio.h>
DWORD Sum; /* data is shared by the thread(s) */
/* the thread runs in this separate function */
DWORD WINAPI Summation(LPVOID Param)
  DWORD Upper = *(DWORD*)Param;
  for (DWORD i = 0; i <= Upper; i++)
 Sum += i;
  return 0;
int main(int argc, char *argv[])
  DWORD ThreadId;
  HANDLE ThreadHandle;
  int Param;
  /* perform some basic error checking */ if (argc != 2) {
 fprintf(stderr, "An integer parameter is required\n");
 return -1;
  Param = atoi(argv[1]);
  if (Param < 0) {
 fprintf(stderr, "An integer >= 0 is required\n");
 return -1;
```

Operating System Concepts - 8th Edition

4.28

Win32 API Multithreaded C Program (Cont.)

```
// create the thread
ThreadHandle = CreateThread(
 NULL, // default security attributes
 0, // default stack size
 Summation, // thread function
 &Param, // parameter to thread function
 0, // default creation flags
 &ThreadId); // returns the thread identifier

if (ThreadHandle != NULL) {
 // now wait for the thread to finish
 WaitForSingleObject(ThreadHandle,INFINITE);

 // close the thread handle
 CloseHandle(ThreadHandle);

 printf("sum = %d\n",Sum);
}
```

Figure 4.10 Multithreaded C program using the Win32 API.

Operating System Concepts - 8th Edition

4.29

Java Threads

- Java threads are managed by the JVM
- Typically implemented using the threads model provided by underlying OS
- Java threads may be created by:
 - Extending Thread class
 - Implementing the Runnable interface

Operating System Concepts - 8th Edition

Java Multithreaded Program

```
class Sum {
  private int sum;
  public int getSum() {
 return sum;
  }
  public void setSum(int sum) {
 this.sum = sum;
  }
}

class Summation implements Runnable {
  private int upper;
  private Sum sumValue;
  public Summation(int upper, Sum sumValue) {
 this.upper = upper;
 this.sumValue = sumValue;
  }

public void run() {
 int sum = 0;
 for (int i = 0; i <= upper; i++)
 sum += i;
 sumValue.setSum(sum);
  }
}</pre>
```


Operating System Concepts - 8th Edition

4.31

Silberschatz, Galvin and Gagne ©2009

Java Multithreaded Program (Cont.)

```
public class Driver
  public static void main(String[] args) {
 if (args.length > 0) {
 if (Integer.parseInt(args[0]) < 0)
 System.err.println(args[0] + " must be >= 0.");
 else {
 // create the object to be shared
 Sum sumObject = new Sum();
 int upper = Integer.parseInt(args[0]);
 Thread thrd = new Thread(new Summation(upper, sumObject));
 thrd.start();
 try {
 thrd.join();
 System.out.println
 ("The sum of "+upper+" is "+sumObject.getSum());
 } catch (InterruptedException ie) { }
 System.err.println("Usage: Summation <integer value>"); }
```

Figure 4.11 Java program for the summation of a non-negative integer.

Operating System Concepts - 8th Edition

4.32

Threading Issues

- Semantics of fork() and exec() system calls
- Thread cancellation of target thread
 - Asynchronous or deferred
- Signal handling
 - Synchronous and asynchronous

Operating System Concepts - 8th Edition

4.33

Threading Issues (Cont.)

- Thread pools
- Thread-specific data
 - Create Facility needed for data private to thread
- Scheduler activations

Operating System Concepts - 8th Edition

Semantics of fork() and exec()

■ Does fork() duplicate only the calling thread or all threads?

Operating System Concepts - 8th Edition

4.35

Thread Cancellation

- Terminating a thread before it has finished
- Two general approaches:
 - Asynchronous cancellation terminates the target thread immediately.
 - Deferred cancellation allows the target thread to periodically check if it should be cancelled.

Operating System Concepts - 8th Edition

Signal Handling

- Signals are used in UNIX systems to notify a process that a particular event has occurred.
- A signal handler is used to process signals
 - 1. Signal is generated by particular event
 - 2. Signal is delivered to a process
 - 3. Signal is handled
- Options:
 - Deliver the signal to the thread to which the signal applies
 - Deliver the signal to every thread in the process
 - Deliver the signal to certain threads in the process
 - Assign a specific thread to receive all signals for the process

Operating System Concepts - 8th Edition

4.37

Thread Pools

- Create a number of threads in a pool where they await work
- Advantages:
 - Usually slightly faster to service a request with an existing thread than create a new thread
 - Allows the number of threads in the application(s) to be bound to the size of the pool

Operating System Concepts - 8th Edition

4.38

Thread Specific Data

- Allows each thread to have its own copy of data
- Useful when you do not have control over the thread creation process (i.e., when using a thread pool)

Operating System Concepts - 8th Edition

4.39

Scheduler Activations

- Both M:M and Two-level models require communication to maintain the appropriate number of kernel threads allocated to the application
- Scheduler activations provide upcalls a communication mechanism from the kernel to the thread library
- This communication allows an application to maintain the correct number kernel threads

Operating System Concepts - 8th Edition

Lightweight Processes

Operating System Concepts - 8th Edition

4.41

Operating System Examples

- Windows XP Threads
- Linux Thread

Silberschatz, Galvin and Gagne ©2009

Operating System Concepts – 8th Edition

Windows XP Threads Data Structures

Operating System Concepts – 8th Edition

4.43

Silberschatz, Galvin and Gagne ©2009

Windows XP Threads

- Implements the one-to-one mapping, kernel-level
- Each thread contains
 - A thread id
 - Register set
 - Separate user and kernel stacks
 - Private data storage area
- The register set, stacks, and private storage area are known as the context of the threads
- The primary data structures of a thread include:
 - ETHREAD (executive thread block)
 - KTHREAD (kernel thread block)
 - TEB (thread environment block)

Operating System Concepts - 8th Edition

4.4

Linux Threads

- Linux refers to them as tasks rather than threads
- Thread creation is done through clone() system call
- clone() allows a child task to share the address space of the parent task (process)
- struct task_struct points to process data structures (shared or unique)

Operating System Concepts - 8th Edition

4.45

- fork() and clone() system calls
- Doesn't distinguish between process and thread
 - Uses term task rather than thread
- clone() takes options to determine sharing on process create
- struct task struct points to process data structures (shared or unique)

flag	meaning
CLONE_FS	File-system information is shared.
CLONE_VM	The same memory space is shared.
CLONE_SIGHAND	Signal handlers are shared.
CLONE_FILES	The set of open files is shared.

Operating System Concepts - 8th Edition

End of Chapter 4

Operating System Concepts - 8th Edition