

Concurrent and Distributed Systems

Threads

Introduction

- Threads
- Benefits
- Thread Implementation
- Multithreading Models
- Threads in Java

Threads (lightweight Process)

- So far implied that a process has ONE thread of execution
- Many OS have extended the process model to allow processes to have more than one thread of execution
- Process scheduling and context switching is heavyweight
- Thread scheduling and switching is light weight

Threads

- Basic unit of CPU utilisation
- Comprises
 - Thread ID
 - Program counter
 - Register set
 - Stack
- Shares (which differences with a process?)
 - Code section
 - Data section
 - Open files, signals

Problems with Processes

- Many software applications are implemented in a single process with multiple threads of execution
- Text processing
 - Display graphics
 - Get keystrokes from the user
 - Perform spell checking
- Web browsing
 - Display text/images
 - Retrieve data from network
- Web server
 - Single process long wait for some requests
 - Create a process per request enormous overhead
 - Create a thread per request

Benefits of Threads

- Responsiveness an application continues running even if part of it is blocked or performing a lengthy operation
- Resource sharing Threads share memory and resources of the process they belong to
- Economy allocating memory and resources to processes is costly. Creating and switching between threads is more cost effective as the overhead is smaller
- Utilisation of multiprocessor architectures each thread may run on a different processor. In a single processor environment, the context switching allows pseudo parallelism

User and Kernel Threads

- Threads may be provided by a user library
 - Posix threads, Mach C-threads
 - Library supports creating, scheduling and management
 - OS kernel is unaware of user threads.
 - Threads are fast to create and manage
 - But, if a thread performs a blocking system call, e.g. reading from keyboard, => ?

User and Kernel Threads

- Threads may be provided by a user library
 - Posix threads, Mach C-threads
 - Library supports creating, scheduling and management
 - OS kernel is unaware of user threads
 - Threads are fast to create and manage
 - But, if a thread performs a blocking system call, e.g. reading from keyboard, => all threads are blocked
- Threads may be provided by the OS kernel
 - Windows NT, Solaris, Digital UNIX
 - Generally slower to create and manage than User threads
 - Concurrent threads may proceed during a blocking system call
 - Kernel can schedule threads to run on different processors on a Multiprocessor

Multithreading Models

- Different Multithreading Models
 - Many-to-One Model
 - Many User-Level Threads Mapped to Single Kernel Thread.
 - Used on Systems That Do Not Support Kernel Threads.

Many-to-One Model

Multithreading Models

- Different Multithreading Models
 - Many-to-One Model
 - Many User-Level Threads Mapped to Single Kernel Thread.
 - Used on Systems That Do Not Support Kernel Threads.
 - One-to-One Model
 - Each User-Level Thread Maps to Kernel Thread.
 - Creating a user thread requires creating a kernel thread
 - Examples: Windows NT, OS/2

One-to-One Model

Multithreading Models

- Different Multithreading Models
 - Many-to-One Model
 - Many User-Level Threads Mapped to Single Kernel Thread.
 - Used on Systems That Do Not Support Kernel Threads.
 - One-to-One Model
 - Each User-Level Thread Maps to Kernel Thread.
 - Creating a user thread requires creating a kernel thread
 - Examples: Windows NT, OS/2
 - Many-to-Many Model
 - Multiplexes many user-level threads to fewer or equal kernel threads
 - Examples: Solaris, IRIX, Digital Unix

Many-to-Many Model

Java Threads: How To

- Providing threads at language level (... bit more complex!)
- All Java programs run at least one thread in the JVM
- Processes in JAVA? (a bit different from C)
- 1. Extending Thread class
 - Not possible if a class already inherits another class (no multiple inheritance)
- 2. Implementing the Runnable interface (Java interface?)
 - e.g. Applet already extends Panel class
 - A multithreaded Applet is created extending the Applet class and implementing the Runnable interface

A Java Thread

```
class Worker_1 extends Thread
{
 public void run() {
 System.out.println("I am a Worker Thread");
 }
}
```

- 1. Extend the Thread class
- 2. Overwrite the run () method

Initialising a Thread

```
public class First{
 public static void main(String args[]) {
 Worker runner = new Worker1();
 runner.start();
 System.out.println("I am the main thread");
 }
}
```

- A thread is created by calling start()
 - memory is allocated
 - A new thread within the JVM is initialised
 - run() of the object is called
- Do not call run () yourself!
- Two threads are created: the application thread and the runner thread

The Runnable Interface

```
public interface Runnable{
 public abstract void run();
}
```

A thread can also be created by implementing the Runnable interface

- 1. Define the run () method
- 2. Thread class also implements Runnable, thus run() needs to be defined

Initialising the Runnable Thread

```
class Worker_2 implements Runnable
{
 public void run() {
 System.out.println("I am a Worker Thread");
 }
}
```

- Similar to extending the Thread class
- Initialising the new thread is slightly different to extending Thread
- No access to static or instance methods (such as start()) of Thread!
- However, start() is needed!

Creating a Thread

```
public class Second
{
 public static void main(String args[]) {
 Runnable runner = new Worker2();
 Thread thrd = new Thread(runner);
 thrd.start();
 System.out.println("I am the main thread");
 }
}
```

- A new Thread object is created and the Runnable object is passed as parameter to its constructor
- Thread is created calling start()
- Execution begins in the run() method of the Runnable object

Another Example ...

public class OurApplet extends Applet implements Runnable {
 public void init() {
 Thread th = new Thread(this);
 th.start();
 }

```
public void run() {
 System.out.println("I am a Worker Thread");
}
```


Managing Java Threads

- **suspend()** suspends execution of the currently running thread.
 - Applet (running as separate thread) displaying some graphics is not visible → suspend the thread
- sleep() puts the currently running thread to sleep for a specified amount of time.
- resume() resumes execution of a suspended thread.
 - Applet is visible again → resume the thread and processing
- **stop()** stops execution of a thread.
 - Thread cannot be resumed.

Java Thread States

Producer-Consumer Problem

```
public class Server {
 public Server() {
 MessageQueue mailBox = new MessageQueue();
 Producer producerThread = new Producer(mailBox);
 Consumer consumerThread = new Consumer(mailBox);
 producerThread.start();
 consumerThread.start();
 public static void main(String args[]) {
 Server server = new Server();
```


The Producer

```
class Producer extends Thread {
 public Producer(MessageQueue m) {
 mbox = m;
 public void run() {
 while (true) {
 // produce an item & enter it into the buffer
 Date message = new Date();
 mbox.send(message);
 private MessageQueue mbox;
```


The Consumer

```
class Consumer extends Thread {
 public Consumer(MessageQueue m) {
 mbox = m;
 public void run() {
 while (true) {
 Date message = (Date)mbox.receive();
 if (message != null)
 // consume the message
 private MessageQueue mbox;
```


Summary

- Threads are 'lightweight processes'
- Allow for more efficient use of resources
- User and Kernel Threads Mappings
- Threads in Java language
 - Extend the Thread class
 - Implement the Runnable interface
- Threads can change states like processes

