

Chapter: Threads


Chapter: Threads

- Overview
- Benefits of Threads vs Processes
- Single and Multithreaded Processes
- Types of Threads
- Multithreading Models
- Thread Libraries

Threads


- It is single sequential (flow of) execution of tasks of process
- A thread (or lightweight process) is a basic unit of CPU utilization; it consists of:
 - program counter
 - Thread id
 - register set
 - stack space
- A thread shares with its peer threads its:
 - code section
 - data section
 - operating-system resources


Threads (Cont.)


- In a multiple threaded task, while one thread is blocked and waiting, a second thread in the same task can run.
 - In web browser, one thread displays images, other text, other fetches data from network.
 - Word processor, graphics, response to keystrokes, spell check.

Benefits of Threads vs Processes


- Less time to create a new thread than a process, because the newly created thread uses the current process address space.
- Less time to terminate a thread
- Less time to switch between two threads newly created thread uses the current process address space.
- Less communication overheads threads share everything: address space, So, data produced by one thread is immediately available to all the other threads.


Single and Multithreaded Processes


multithreaded process


Threads States

Three key states: running, ready, blocked

 Termination of a process, terminates all threads within the process


Types of Threads

- 1. User Level Threads: (ULT)
- Threads of user application process.
- ULT are supported above the kernel and managed without kernel support
- These are implemented in user space in main memory. And managed by user level library.
- The kernel is not aware of the existence of threads
- User Level Library is used for Thread Creation,
 Scheduling and Management


Threads (Cont.)

- ULT require a kernel system call to operate
- It only takes care of the execution part.
- The lack of cooperation between user level threads and the kernel is a known disadvantage.
- In this case, the kernel may not favor a process that has many threads.
- User level threads are typically fast. Creating threads, switching between threads and synchronizing threads only needs a procedure call.
- If one thread blocks cause the entire process to block.


User Level Threads

Advantages

- •Thread switching does not require Kernel mode privileges.
- User level thread can run on any operating system.
- •Scheduling can be application specific in the user level thread.
- •User level threads are fast to create and manage.

Disadvantages

 Multithreaded application cannot take advantage of multiprocessing.

Kernel Level Threads(KLT)

- Threads of processes defined by OS itself
- KLT are supported and managed directly by OS.
- Kernel performs Thread Creation, Scheduling and Management in kernel space.
- No thread library but system calls to the kernel facility exists.

Kernel Level Threads(KLT)

- Kernel level threads are managed by the OS
- thread operations (ex. Scheduling) are implemented in the kernel code.
- they can also utilize multiprocessor systems by splitting threads on different processors or cores.
- If one thread blocks it does not cause the entire process to block.
- KLT are not portable because the implementation is operating system dependent.

Kernel Level Threads(KLT)

Advantages

- •Kernel can simultaneously schedule multiple threads from the same process on multiple processers.
- •If one thread in a process is blocked, the Kernel can schedule another thread of the same process.
- Kernel routines themselves can be multithreaded.

Disadvantages

- •Kernel threads are generally slower to create and manage than the user threads.
- •Transfer of control from one thread to another within the same process requires a mode switch to the Kernel.

Combined ULT/KLT Approaches

- Thread creation done in the user space
- In a combined system, multiple threads within the same application can run in parallel on multiple processors and a blocking system call need not block the entire process
- The programmer may adjust the number of KLTs

Example is Solaris

Multithreading Models


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


One-to-One

- Each user-level thread maps to one kernel thread
- The one-to-one model associates a single user-level thread to a single kernel-level thread.
- kernel level threads follow the one to one model

Advantage:


facilitates the running of multiple threads in parallel.

Drawback:

Generation of every new user thread must include the creation of a corresponding kernel thread causing an overhead


One-to-one Model


The one-to-one model allows for greater concurrency, but the developer has to be careful not to create too many threads within an application


Many-to-One

- The many-to-one model associates all user- level threads to a single kernellevel thread.
- User level threads follow the many to one threading model.
- This means multiple threads managed by a library in user space but the kernel is only aware of a single thread of the process owning these threads.


Many-to-Many Model

- In this model, developers can create as many user threads as necessary and the corresponding Kernel threads can run in parallel on a multiprocessor machine.
- This model provides the best accuracy on concurrency and when a thread performs a blocking system call, the kernel can schedule another thread for execution.


Many-to-Many Model


 A number of user-level threads are associated to an equal or smaller number of kernel-level threads.

 Allows many user level threads to be mapped to many kernel threads


Many-to-Many Model


Thread Cancellation

- Thread cancellation is the task of terminating a thread before it has completed.
 - For example, if multiple threads are concurrently searching through a database and one thread returns the result, the remaining threads might be canceled.

