


Chapter 4: Threads

- Overview
- Multithreading Models
- Threading Issues
- Pthreads
- Windows XP Threads
- Linux Threads
- Java Threads


Suppose you are developing a Web browser

```
Main(){
 While(1){
 RetrieveData();
 // Block for 1 second
 DisplayData();
 // Block for 1 second
 GetInputEvents();
 // Block for 1 second
 }
Now what if you want the program to be more responsive?
Main(){
 While(1){
 RetrieveALittleData();
 // Block for 0.1 second
 DisplayALittleData();
 // Block for 0.1 second
 GetAFewInputEvents();
 // Block for 0.1 second
```


What if you want it to be even more responsive?

```
Main(){
 While(1){
 if(CheckData()==True){
 RetrieveALittleData();
 // 0.1 second
 DisplayALittleData();
 // 0.1 second
 if(CheckInputEvents()==True){
 GetAFewInputEvents();
 // 0.1 second
```

Problem: A lot Checks, not efficient. And still not responsive!


To make it responsive enough, we need to

- Break the operations into very very small pieces;
- However, to be efficient enough, we want to execute large pieces.
- More precisely, we want to SCHEDULE these operations in our own program code.
- Leave the tedious work to the OS which schedules them in Threads!


Multi-thread version of the program

```
Main(){
 CreateThread (RetrieveData());
 CreateThread (DisplayData());
 CreateThread (GetInputEvents());
 WaitForThreads();
// Each thread routine enters a loop.
Void RetrieveData(){
 Void DisplayData(){
 while(1){
 while(1){
 retrieveData();
 displayData();
```


Single and Multithreaded Processes


Benefits

- Responsiveness interactive applications
- Resource Sharing memory for code and data can be shared.
- Economy creating processes are more expensive.
- Utilization of MP Architectures multi-threading increases concurrency.


Thread VS Process

- processes are typically independent, while threads exist as subsets of a process
- processes carry considerably more state information than threads, whereas multiple threads within a process share process state as well as memory and other resources
- processes have separate address spaces, whereas threads share their address space
- processes interact only through system-provided inter-process communication mechanisms
- context switching between threads in the same process is typically faster than context switching between processes.


User Threads

- Thread management done by user-level threads library
- Three primary thread libraries:
 - POSIX Pthreads (can also be provided as system library)
 - Win32 threads
 - Java threads


Kernel Threads

- Supported by the Kernel
- Almost all contemporary OS implements kernel threads. Examples
 - Windows XP/2000
 - Solaris
 - Linux
 - Tru64 UNIX
 - Mac OS X


Multithreading Models

- Many-to-One thread mgmt is efficient, but will block if making system call, kernel can schedule only one thread at a time
- One-to-One more concurrency, but creating thread is expensive
- Many-to-Many flexible


Many-to-One

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


Many-to-One Model


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


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


Many-to-Many Model


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


Two-level Model


Threading Issues

- Semantics of fork() and exec() system calls
- Thread cancellation
- Signal handling
- Thread pools
- Thread-specific data
- Scheduler activations


Semantics of fork() and exec()

- Does fork() duplicate only the calling thread or all threads?
- Some unix systems have two versions of fork(), one that duplicates all threads and another that duplicates the thread that invokes fork().
- Exec() will replace the entire process.


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 via a flag if it should be cancelled


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: (method of delivery depends on the type of signal)
 - 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


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


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)
 - Unlike processes, all threads in a single program share the same address space. This means that if one thread modifies a location in memory (for instance, a global variable), the change is visible to all other threads.
 - thread-specific data area: The variables stored in this area are duplicated for each thread, and each thread may modify its copy of a variable without affecting other threads.


Scheduler Activations

- Both M:M and Two-level models require communication to maintain the appropriate number of kernel threads allocated to the application
- LWP (Light-weight process) is a virtual processor attached to kernel thread
- Scheduler activations provide upcalls a communication mechanism from the kernel to the thread library
- Upcalls are handled by the thread library with an upcall handler
- This communication allows an application to maintain the correct number of kernel threads when an application thread is about to block, an upcall is triggered.


LWP: Light-weight Process


Pthreads

Q: Is it a user- or kernel-level library?

- 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)

Can be either user- or kernel-level.


Windows XP Threads

- Implements the one-to-one mapping
- 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)


Structures of Thread


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)


Java Threads

- Java threads are managed by the JVM
- Java threads may be created by:
 - Extending Thread class
 - Implementing the Runnable interface


Java Thread States

