Operating Systems

4. Multithreaded Programming

Recall the Main Concepts Behind Processes

1. Resource Ownership

- Virtual address space to hold the process image
 - > Program
 - > Data
 - > Stack
 - > Attributes
- OS shields processes from interfering with each others resources
 - > Protection

2. Scheduling/ Dispatching

- Execution may be interleaved with other processes
- Maintain execution states, etc.
- Can we decouple this functionality?

Processes and Threads

Multithreading: More than one entities can possibly execute in the same resource- (i.e., process-) environment (and collaborate better)

- Unit of dispatching
 - Referred to as a thread
 - Unit of resource ownership
 - Referred to as a process or task

- Process characteristics
 - A virtual address space
 - ➤ Holds the process image
 - Global variables, files, child processes, signals and signal handlers

Process characteristics

- A virtual address space
 - > Holds the process image
- Global variables, files, child processes, signals and signal handlers

Thread characteristics

- An execution state, stack and context (saved when not running)
- Access to the memory and resources of its process
 - > All threads of a process share this
- Some per-thread static storage for local variables

single-threaded process

multithreaded process

Benefits of Threads

- Easy/Lightweight Communication
 - Threads within the same process share memory and files
 - Communication does not invoke the kernel
- May allow parallelization within a process
 - I/O and computation to overlap
 - > Recall historical evolution from uni-programming to multiprogramming
 - Concurrent execution in multiprocessors
- Takes less time to
 - Create/terminate a thread than a process
 - Switch between two threads within the same process

Uses of Threads

- 1. Overlap foreground with background work
 - Decouple interactions from processing
 - For instance processing message requests
- 2. Asynchronous processing
 - Backup while editing
- 3. Speed up execution
 - Parallelize independent actions
- 4. Modular program structure
 - Must be careful here, not to introduce too much extra overhead

Thread I
Wait for message
Store result in buffer

Thread II
Wait for message
Store result in buffer

Thread III
Consume messages
in buffer

Thread IV
Consume messages
in buffer

⇒Increase throughput in message processing

Multithreaded Server Architecture – Example

Effect of Suspension/Termination

- Suspending a process involves suspending all threads of the process since all threads share the same address space
- Termination of a process, terminates all threads within the process

Implementing Threads in User Space

- The kernel is not aware of the existence of threads
- Run-time system (thread-library in execution)
 - Responsible for bookkeeping, scheduling of threads
- Allows for customized scheduling
- Support for any OS
- But: problem with blocking system calls
 - Blocking of a thread causes blocking of the process
 - Threads cannot execute if a thread of the same process is blocked

Implementing Threads in User Space

The thread library contains code for

- Creating and destroying threads
- Passing messages and data between threads
- Scheduling thread execution
 - Pass control from one thread to another
- Saving and restoring thread contexts
- Three primary thread libraries:
 - POSIX Pthreads
 - Win32 threads
 - Java threads

Consider a thread makes a system call

- Process switches to blocked state
- State of Thread 2 remains running, but Thread 2 cannot execute instructions

15

- Process switches to ready state
 - Returned from the system call

16

Thread 2 needs to wait for some action of Thread 1

User-Level Thread

Advantages

- Fast
 - Do not need context switching to kernel mode to perform thread management
- Scheduling can be application specific
 - Choose the best algorithm for the situation
- Can run on any OS
 - Only a thread library is required

Disadvantages

- Most system calls are blocking for processes
 - All threads within a process will be implicitly blocked
- Cannot benefit from the multiprocessor system
 - Kernel assign one process to only one CPU

Implementing Threads in Kernel/Lightweight Process

- Scheduling
 - Happens on a thread basis
- Does not suffer from the "blocking problem"
- Threads of a process can be scheduled on multiple processors
- Less efficient than user-level threads
 - Kernel is invoked for thread creation,
 - Termination
 - Switching

Kernel maintains context information for the process and the threads

Kernel-Level Thread Support

- Windows XP/2000
- Solaris
- Linux
- Tru64 UNIX
- Mac OS X

Kernel-Level Thread

Advantages

- In multiprocessor system, mutiple threads from the same process can be scheduled on multiple processors
- Blocking at thread level, not process level
 - If a thread blocks, the CPU can be assigned to another thread in the same process
- Even the kernel routines can be multithreaded

Disadvantages

- Thread switching always involves the kernel
 - Two context switches per thread switch
- Slower compared to User Level Threads
 - Faster than a full process switch

Some Performance Data

Table 4.1 Thread and Process Operation Latencies (µs) [ANDE92]

Operation	Kernel-Level User-Level Threads Threads Processes		
Operation Null Fork	34	948	Processes 11,300
Signal Wait	37	441	1,840

- Null Fork: Overhead of creating a process or thread
- Signal Wait: Overhead of synchronizing two processes or threads together

Multithreading Models: Many-to-one Model

- Many user-level threads mapped to single kernel thread
- Examples:

Multithreading Models: One-to-one Model

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

Kernel-level thread Suser-level thread **Process** User Space Kernel user thread Space P kernel thread

4-Threads

24

Multithreading Models: 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
- Example:
 - Solaris prior to version 9
 - Windows NT/2000 with the ThreadFiber package

Windows: Threads and Processes

Windows XP: Threads and Processes

- 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)

Windows XP: Threads and Processes

Linux Task Management

- Linux uses task as a placeholder for processes and threads
- Task creation
 - Specify resources to be inherited from the parent
 - > Share file system information
 - > File descriptors
 - ➤ Memory space
 - **>** ...

Linux Task Management

- fork() and clone() system calls
- clone() takes options to determine sharing between parent and child tasks

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.	

- No sharing takes place, if none of above flags is set when clone() is invoked
 - Functionality similar to that provided by fork() system call

Linux Task Management

- Unique kernel data structure (struct task_struct) for each task
 - Instead of storing data, contains pointers to other data structures
 - For example, data structure that represent
 - > open files
 - > Signal handlers
 - Virtual memory
- When fork() is invoked
 - New task is created with copy of all associated data structures of the parent process (task)
- When clone() is invoked
 - New task points to the data structure of the parent process (task)
 - Depending on the set of flags passed to clone()

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

Thread Libraries

- POSIX threads (Pthreads)
 - Execution model for threads (specified by IEEE)
 - Specifies application programming interface
 - Implementation (using user-/kernel-level threads) is up to developers
 - More common in UNIX systems
- Win32 thread library
 - Kernel-level library, windows systems
- Java threads
 - Supported by the JVM
 - Java thread API is implemented using a thread library available on the host operating system, e.g., Pthreads, Win32

Pthreads API Overview

```
Thread creation:
 int pthread_create (pthread_t *thread_id,
 const pthread_attr_t *attributes,
 void *(*thread_function)(void *),
 void *arguments);
 int pthread exit (void *status);
Thread termination:
 int pthread cancel (pthread t thread):
 int pthread_join (pthread_t thread,
Waiting for status of
a thread:
 void **status ptr);
 int pthread_attr_init(pthread_attr_t *attr);
Modify thread
attributes:
 int pthread attr destroy(pthread attr t *attr);
```

Thread Creation

- This routine creates a new thread and makes it executable
- Thread stack is allocated and thread control block is created
- Once created, a thread may create other threads
 - When process starts an "initial thread" exists by default and is the thread which runs main
- Function pthread create returns
 - zero, if success
 - Non-zero if error

Thread Creation

pthread t *thread id

- Hold the identifier of the newly created thread
- Caller can use this thread ID to perform various operations

pthread_attr_t *attributes

- Used to set thread attributes
- To create thread with default attributes
 - Attribute object is not specified, i.e., NULL is used
- Default thread is created with following attributes
 - It is non-detached (i.e., joinable)
 - > Detached: On termination all thread resources are released by OS
 - It has a default stack and stack size
 - It inherits the parent's priority

```
void *(*thread_function)(void *)
```

The C routine that the thread will execute once it is created

void *arguments

- Arguments to be passed to thread_function
- Arguments must be passed by reference and cast to void*
- These pointers must be cast as pointers of type void

Thread Creation: Example

```
#include <pthread.h>
#define NUM THREADS 5
void * PrintHello(void *threadid) {
 printf("\n%d: Hello World!\n", threadid);
}
int main() {
 pthread_t threads[NUM_THREADS];
 int rc, t;
 for(t=0;t < NUM_THREADS; t++) {</pre>
 printf("Creating thread %d\n", t);
 rc = pthread create(&threads[t], NULL, PrintHello, (void *)&t);
 if (rc){
 printf("ERROR; return code from pthread create() is %d\n", rc);
 exit(-1);
```

Possible Output Sequence

- No deterministic execution!
 - Thread execution can interleave in multiple ways

Possible Output

In main: creating thread 0

In main: creating thread 1

Hello World! It's me, thread #0!

In main: creating thread 2

Hello World! It's me, thread #1!

Hello World! It's me, thread #2!

In main: creating thread 3

In main: creating thread 4

Hello World! It's me, thread #3!

Hello World! It's me, thread #4!

- Once created, threads are peers, and may create other threads
 - No implied hierarchy or dependency between threads

Thread Termination

Several ways of termination

- The thread makes a call to the pthread_exit() routine
- The thread is canceled by another thread via pthread_cancel()
 routine
- The entire process is terminated due to a call to the exit()
- The thread returns from its starting routine/function
 - Same as if there was an implicit call to pthread_exit() using the return value of thread function as the exit status
 - Behavior of thread executing main() differs
 - ➤ Effect: Implicit call to exit() using the return value of main() as the exit status

Thread Termination

```
int pthread_exit (void *status);
```

- The pthread_exit() routine does not close files
 - Any files opened inside the thread will remain open after the thread is terminated
- If the "initial thread" exits with pthread_exit() instead of exit(), other threads will continue to execute
- The programmer may specify a termination status
 - Stored as a void pointer for any thread that may join the calling thread i.e., wait for this thread

Thread Termination: Example

```
#include <pthread.h>
#define NUM THREADS 5
void * PrintHello(void *threadid) {
 printf("\n%d: Hello World!\n", threadid);
 pthread exit(NULL);
int main() {
 pthread t threads[NUM THREADS];
 int rc, t;
 for(t=0;t < NUM_THREADS; t++) {</pre>
 printf("Creating thread %d\n", t);
 rc = pthread create(&threads[t], NULL, PrintHello, (void *)&t);
 if (rc){
 printf("ERROR; return code from pthread create() is %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
 4-Threads
 45
}
```

Passing Arguments to Threads

- The pthread_create permits the programmer to pass one argument to the thread start function
 - Argument must be passed by reference and cast to (void *)
- What if we want to pass multiple arguments?
 - Create a structure which contains all of the arguments
 - Pass a pointer to the structure in the pthread_create
- Once created threads have non-deterministic start-up & scheduling
 - How to safely pass data/argument to newly created threads?
 - Make sure that all passed data is thread safe
 - > i.e., it cannot be changed by other threads
 - The calling function must ensure that argument remains valid for the new thread throughout its lifetime
 - > At least until thread has finished accessing it

Passing Arguments to Threads

Incorrectly passed arguments

```
for(t=0;t < NUM_THREADS;t++) {
 printf("Creating thread %d\n", t);
 rc = pthread_create(&threads[t], NULL, printHello,(void *) &t);
 ...
}</pre>
```

Correctly passed arguments

```
int *tids[NUM_THREADS];
for(t=0;t < NUM_THREADS;t++) {
 tids[t] = new int;
 *tids[t] = t;
 printf("Creating thread %d\n", t);
 rc = pthread_create(&threads[t],NULL,PrintHello,(void*)tid[t]);
 ...
}</pre>
```

Passing Structure as Argument

```
struct thread_data {
 int thread_id;
 int sum;
thread_data thread_data_array[NUM_THREADS];
int main() { ...
 thread_data_array[t].thread_id = t;
 thread_data_array[t].sum = sum;
 rc = pthread_create(&threads[t], NULL, PrintHello,(void )&thread_data_array[t]);
  ...
void *PrintHello(void *threadarg) {
  thread_data *my_data;
  my_data = (struct thread_data *) threadarg;
 taskid = my_data->thread_id;
 sum = my_data->sum;
 4-Threads
 48
```

Thread Identifier

```
pthread_t pthread_self(void);
```

Returns the unique thread ID of the calling thread

```
int pthread_equal(pthread_t t1, pthread_t t2)
```

- Compares two thread IDs
 - If the two IDs are different 0 is returned
 - Otherwise a non-zero value is returned

Changing Thread Attributes

```
int pthread_attr_init(pthread_attr_t *attr);
int pthread_attr_destroy(pthread_attr_t *attr);
```

To change the (default) attributes of the thread, the following steps can be performed

- Initialize attributes object with pthread_attr_init() function
- Afterwards, individual attributes of the object can be set using various related functions
 - pthread_attr_setdetachstate() to set the detached state of thread
 - pthread_attr_setstacksize() function sets the stack size
- When a thread attributes object is no longer required, free library resources using the pthread_attr_destroy() function

Changing Thread Attributes: Example

```
#define NUM THREADS 5
#define MEGEXTRA 1000000
#define N 1000
Pthread_attr_t attr;
int main() {
 pthread t threads[NUM THREADS];
 int rc, t;
 size t stacksize
 pthread attr init( &attr);
 pthread attr getstacksize(&attr, &stacksize);
 printf("Default stack size - %li\n", stacksize);
 stacksize = sizeof(double) * N * N + MEGEXTRA;
 pthread attr setstacksize (&attr, stacksize);
 for(t=0;t < NUM THREADS; t++) {</pre>
 printf("Creating thread with stacksize - %li\n", stacksize);
 rc = pthread create(&threads[t], &attr, PrintHello, (void *)&t);
 pthread attr destroy(&attr):
```


··· 4-Threads 51

Thread Suspension and Termination

Similar to UNIX processes, threads have the equivalent of the wait() and exit() system calls

- Use to block threads
- To instruct a thread to block and wait for a thread to complete
- Any thread can call join on (and hence wait for) any other thread
- Serves as a mechanism to get a return value from a thread

Thread Suspension and Termination

Joinable Threads

- When a thread is created, one of its attributes defines whether it is joinable or detached
 - Only threads that are created as joinable can be joined
 - If a thread is created as detached, it can never be joined

Detached Thread

- On termination all thread resources are released by the OS
- A detached thread cannot be joined
- No way to get at the return value of the thread

Joinable Thread

- On thread termination thread ID and exit status are saved by the OS
- Joining a thread means waiting for a thread with a certain ID
 - > One way to accomplish synchronization between threads

Joinable Threads

- Multiple threads cannot wait for the same thread to terminate
- If multiple thread simultaneously try to join, the results are undefined
 - For example, only one thread returns successfully
 - The other threads fail with an error of ESRCH or EINVAL
- After pthread_join()returns, any stack storage associated with the thread can be reclaimed by the process
- Threads which have exited but have not been joined are equivalent to zombie processes
 - Their resources cannot be fully recovered

Joinable Threads: Example

#include <stdio.h>

```
#include <pthread.h>
int x = 5;
int child code()
  while (x>0){
 x=x-1;
 printf("x has changed to %d\"
 ,x);
  return 0;
int main(int argc, char *argv[])
  int rc;
  void** status=0;
  pthread t child thread;
  pthread attr t attr;
```

```
/* Set threads properties */
pthread attr init(&attr);
pthread attr setdetachstate(&attr,
 PTHREAD CREATE JOINABLE);
/* Create new thread */
rc = pthread create(&child thread,
&attr, (void*) &child code, NULL);
/* Free attributes object */
pthread attr destroy(&attr);
/* concurrent computation */
x=x+5;
printf("x has change to %d\n",x);
/*wait for thread to terminate */
pthread join(child thread, status);
pthread exit(NULL);
```

Possible Outcome

No deterministic execution!

- Two threads can interleave in multiple ways
- Requires further synchronization

```
Child: x=5
  while (x>0){
 x has changed to 4
 x=x-1;
 x has changed to 3
 printf("x has changed to %d \n",x);
Parent: x=3
 x has changed to 8
  x=x+5;
  printf("x has changed to %d\n",x);
 x has changed to 7
Child: x=3
 x has changed to 1
  while (x>0){
 x has changed to 0
 x=x-1;
 printf("x has changed to %d \n",x);
  }
```

Joinable Threads: Example

```
#include <pthread.h>
#define NUM THREADS 4
void *BusyWork(void *t){
  long tid = (long)t;
  double result=0.0;
  printf("Thread %ld starting...\n",tid);
  for (int i=0; i<1000000; i++){</pre>
 result = result + sin(i) * tan(i);
  }
  printf("Thread %ld done.
 Result = %e\n",tid, result);
  pthread_exit((void*) t);
int main (int argc, char *argv[]) {
  pthread t thread[NUM THREADS];
  pthread attr t attr;
  int rc;
  long t;
  void *status;
```

```
/* Initialize & set thread attribute */
pthread attr init(&attr);
pthread attr setdetachstate(&attr,
  PTHREAD CREATE JOINABLE);
for(t=0; t<NUM THREADS; t++) {</pre>
  printf("Main:creating thread %ld\n", t);
  pthread create(&thread[t], &attr,
 BusyWork, (void *)t);
/* Free attribute & wait for threads */
pthread attr destroy(&attr);
for(t=0; t<NUM THREADS; t++) {</pre>
  pthread join(thread[t], &status);
  printf("Main: completed join with thread
 %ld with status %ld\n", t,
 (long)status);
printf("Main: program completed. \n");
pthread exit(NULL);
```

Possible Output

Main: creating thread 0 Main: creating thread 1 Thread 0 starting...

Main: creating thread 2

Thread 1 starting...

Main: creating thread 3

Thread 2 starting...

Thread 3 starting...

Thread 1 done. Result = -3.153838e+06

Thread 0 done. Result = -3.153838e + 06

Main: completed join with thread 0 with status of 0

Main: completed join with thread 1 with status of 1

Thread 3 done. Result = -3.153838e+06

Thread 2 done. Result = -3.153838e+06

Main: completed join with thread 2 with status of 2

Main: completed join with thread 3 with status of 3

Main: program completed. Exiting.

Making a Thread Detached

```
int pthread_detach (pthread_t thread_id);
```

- Function marks the thread identified by thread_id as detached
 - Return 0 on success
- To avoid memory leaks a thread should
 - Either be joined
 - Or detached by a call to pthread_detach()
- Once a thread is detached using this function, it cannot be make joinable again
- Threads can detach themselves by calling pthread_detach() with an argument of pthread_self()

```
- i.e., pthread_detach( pthread_self())
```

Any Question So Far?

