Threads

Processes versus Threads

Figure 4.1 Threads and Processes [ANDE97]

- When a new thread is created it runs concurrently with the creating process.
- When creating a thread you indicate which function the thread should execute.

Normal function call

Threaded function call

creating program

- -- 🖚 thread creation
- thread of execution

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

- Each thread executes separately
- Threads in the same process share resources
- No protection among threads!!

Threads versus Processes

Property	fork	Threads of a process	Ordinary function calls
variables	get copies of all variables	share global variables	share global variables
IDs	get new process IDs	share the same process ID but have unique thread ID	share the same process ID (and thread ID)
Communication	Must explicitly communicate, e.g.pipes or use small integer return value	May communicate with return value or shared variables if done carefully	May communicate with return value or shared variables (don't have to be careful)
Parallelism (one CPU)	Concurrent	Concurrent	Sequential
Parallelism (multiple CPUs)	May be executed simultaneously	Kernel threads may be executed simultaneously	Sequential

Pthread Operations

POSIX function description

pthread_create create a thread

pthread_detach set thread to release resources

pthread_equal test two thread IDs for equality

pthread_kill send a signal to a thread

pthread_join wait for a thread

pthread self find out own thread ID

- Kernel thread packages
 - Implemented and supported at kernel level
- User-level thread packages
 - Implemented at user level

POSIX threads on GNU/Linux

- on GNU/Linux, threads are implemented as processes. Whenever you call pthread_create to create a new thread, Linux creates a new process that runs that thread.
- A posix thread is not the same as a process you would create with fork; in particular, it shares the same address space and resources as the original process rather than receiving copies.
- Each thread maps to a kernel scheduling entity.

POSIX threads on GNU/Linux

- How is a pthread type of process created on GNU/Linux?
- The Linux clone system call is a generalized form of fork and pthread_create that allows the caller to specify which resources are shared between the calling process and the newly created process.
- Clone system call should not ordinarily be used in programs. Use fork to create new processes or pthread create to create threads. <u>WHY?</u>

POSIX threads on GNU/Linux

- How is a pthread type of process created on GNU/Linux?
- The Linux clone system call is a generalized form of fork and pthread_create that allows the caller to specify which resources are shared between the calling process and the newly created process.
- Clone system call should not ordinarily be used in programs. Use fork to create new processes or pthread_create to create threads. WHY?
 - →it is not part of POSIX standard!

pthread_t identifier

- pthread_t identifier is MEANINGFUL only in the process that created it and is not visible outside. So for instance, you cannot send a pthread_kill to a thread of another process.
- More details for Linux:
 - pthread_self() will get you an identifier that is unique across your program, but not across your system. Although thread is a system object, the system is unaware of the identifier POSIX library allocated for the thread. On the contrary, Linux identifies threads with PID like number called TID: these numbers are system-wide.

Example Program

```
#include <pthread.h>
#include <stdio.h>
void *threadex(void *);
int main() {
 pthread t tid; /* stores the new thread ID */
  pthread create(&tid, NULL, threadex, NULL); /*create a new thread*/
  pthread join(tid, NULL); /*main thread waits for new thread to terminate */
 return 0; /* main thread exits */
void *threadex(void *arg) /*thread routine*/ {
 int i:
 for (i=0; i<5; i++)
 fprintf(stderr, "Hello, world! \n ");
 return NULL; }
```

Thread Usage: Word Processor

What if it is single-threaded?

Things Suitable for threading

- Block for potentially long waits
- Use many CPU cycles
- Must respond to asynchronous events
- Are able to be performed in parallel with other tasks

Implementing Threads in User Space (Old Linux)

A user-level threads package

User-level Threads

Trade-offs between Kernel & user-level threads?

- Kernel thread packages
 - Each thread can make blocking I/O calls without blocking the entire process
 - Can run concurrently on multiple processors
- Threads in User-level
 - Fast context switch
 - Customized scheduling

Creating a thread with pthread

A thread is created with

```
int pthread_create(
 pthread_t *thread,
 const pthread_attr_t *attr,
 void *(*start_routine)(void *),
 void *arg);
```

The creating process (or thread) must provide a location for storage of the thread id.

The third parameter is just the name of the function for the thread to run.

The last parameter (void *arg) is the sole argument passed to created thread.

Example 1: Thread Creation

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
void *PrintHello(void *threadid) {
 int tid:
 tid = (int)threadid;
 printf("Hello World! It's me, thread #%d!\n", tid);
 pthread exit(NULL);
int main (int argc, char *argv[]) {
 pthread t threads[NUM THREADS];
 int rc, t;
 for(t=0; t<NUM THREADS; t++){
 printf("In main: creating thread %d\n", t);
 rc = pthread create(&threads[t], NULL, PrintHello, (void *)t);
 if (rc) {
 printf("ERROR code is %d\n", rc);
 exit(1); }
 pthread exit(NULL);
```

Example 2: Passing Parameters to a Thread

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM THREADS
void *PrintHello(void *ptr)
 char *filename;
 int j;
 filename = (char *) ptr;
 while (1) {
 printf("Hello World! It's me, thread %s!\n", filename);
 for (j=1; j++; j<500);
 pthread_exit(NULL);
```

Example 2: Passing Parameters to a Thread

```
int main (int argc, char *argv[])
 pthread t thread[100];
 int err code, i=0;
 char *filename;
 printf ("Enter thread name at any time to create thread\n");
 while (i \leq 99) {
 filename = (char *) malloc (80*sizeof(char));
 scanf ("%s", filename);
 printf("In main: creating thread %d\n", i);
 err code = pthread create(&thread[i], NULL, PrintHello, (void *)filename);
 if (err code){
 printf("ERROR code is %d\n", err code);
 exit(1);
 i++:
 pthread exit(NULL);
```

Example 3: Files

```
void *PrintHello(void *ptr)
  FILE *file;
  char *filename;
  char textline[100];
  int j;
  filename = (char *) ptr;
  printf("Hello World! Opening %s!\n", filename);
  file = fopen(filename, "r");
  if (file != NULL) {
 while(fscanf(file, "%s\n", textline) != EOF) printf ("%s\n", textline);
 fclose(file);
```

Exiting and Cancellation

- Question:
 - If a thread calls exit(), what about other threads in the same process?
- When does a process terminate?

Exiting and Cancellation

- Question:
 - If a thread calls exit(), what about other threads in the same process?
- A process can terminate when:
 - it calls exit directly
 - one of its threads calls exit
 - it returns from main()
 - it receives a termination signal
- In any of these cases, all threads of the process terminate.

Thread Exit

When a thread is done, it can return from its first function (the one used by pthread_create) or it can call pthread_exit

void pthread_exit(void *value_ptr);

Common uses:

Return value is often a pointer to the original struct or a malloc'd struct (memory must be free'd by joining thread)

Use the heap not the stack!!!

Cancel that thread!

- One thread can request that another exit with pthread_cancel
- int pthread cancel(pthread t thread);
- The pthread cancel returns after making the request.

Thread Attributes

- Create an attribute object (initialize it with default properties)
- Modify the properties of the attribute object
- Create a thread using the attribute object
- The object can be changed or reused without affecting the thread
- The attribute object affects the thread only at the time of thread creation

Example: Create a detached thread

```
int e, fd;
pthread attr t tattr;
pthread t tid;
if(e = pthread attr_init(&tattr))
 fprintf(stderr, "Failed to create attribute object: %s\n", strerror(e));
else if(e = pthread attr setdetachstate(&tattr,
 PTHREAD CREATE DETACHED))
 fprintf(stderr, "Failed to set attribute state to detached: %s\n",
strerror(e));
else if(e = pthread create(&tid, &tattr, data, &fd))
 fprintf(stderr, "Failed to create thread: %s\n", strerror(e));
 30
```

Settable Properties of Thread Attributes

property	function
attribute objects	pthread_attr_destroy
	pthread_attr_init
detach state	pthread_attr_getdetachstate
	pthread_attr_setdetachstate
stack	pthread_attr_getguardsize
	pthread_attr_setguardsize
	pthread_attr_getstack
	pthread_attr_setstack
scheduling	pthread_attr_getinheritsched
	pthread_attr_setinheritsched
	pthread_attr_getschedparam
	pthread_attr_setschedparam
	pthread_attr_getschedpolicy
	pthread_attr_setschedpolicy
	pthread_attr_getscope
	pthread_attr_setscope

Zombies, Thread Detach & Join

- Call pthread_join() or pthread_detach() for every thread that is created joinable
 - so that the system can reclaim all resources associated with the thread
- Failure to join or to detach threads

 → memory and other resource
 leaks until the process ends

Detaching a Thread

- int pthread_detach(pthread_t threadid);
- Indicate that system resources for the specified thread should be reclaimed when the thread ends
 - If the thread is already ended, resources are reclaimed immediately
 - This routine does not cause the thread to end
- A detached thread's thread ID is undetermined
- Threads are detached
 - after a pthread_detach() call
 - after a pthread_join() call
 - if a thread terminates and the PTHREAD_CREATE_DETACHED attribute was set on creation

How to make a Thread Detached

```
void *processfd(void *arg);
int error;
int fd
pthread_t tid;

if (error = pthread_create(&tid, NULL, processfd, &fd)) {
 fprintf(stderr, "Failed to create thread: %s\n", strerror(error));
}
else if (error = pthread_detach(tid)){
 fprintf(stderr, "Failed to detach thread: %s\n", strerror(error));
}
```

How a thread can detach itself

```
void *runnger(void *arg) {
 ...
 if (!pthread_detach( pthread_self()) )
 return NULL;
 ...
}
```

"Waiting" on a Thread: pthread_join()

- int pthread_join(pthread_t thread, void** retval);
- pthread_join() is a blocking call on non-detached threads
- It indicates that the caller wishes to block until the thread being joined exits
- You cannot join on a detached thread, only nondetached threads (detaching means you are NOT interested in knowing about the threads exit)

Pthread_join

```
int error;
int *exitcodep;
pthread_t tid;

if (error = pthread_join(tid, &exitcodep)) {
 fprintf(stderr, "Failed to join thread: %s\n", strerror(error));
}
else {
 fprintf(stderr, "The exit code was %d\n", *exitcodep);
}
```

Thread scheduling

int pthread_attr_setscope(pthread_attr_t *attr, int contentionscope);

The contentionscope can be PTHREAD_SCOPE_PROCESS or PTHREAD_SCOPE_SYSTEM.

The scope determines whether the thread competes with other threads of the process or with other processes in the system.

create a thread that contends with other processes

```
pthread_attr_init(&tattr))
pthread_attr_setscope(&tattr, PTHREAD_SCOPE_SYSTEM))
thread_create(&tid, &tattr, myfunction, &myptr))
```