

Chapter 4: Threads (线程)

Chapter 4: Threads

- Overview
- Multithreading Models
- Thread Libraries
- Threading Issues
- Operating System Examples
- Windows XP Threads
- Linux Threads

Objectives

- To introduce the notion of a thread a fundamental unit of CPU utilization that forms the basis of multithreaded computer systems
- To discuss the APIs for the Pthreads, Win32, and Java thread libraries
- To examine issues related to multithreaded programming

4.1 Overview

- The concept of a process as embodying two characteristics :
 - Unit of Resource ownership (资源拥有单位)
 - ▶ 给每个进程分配一虚拟地址空间,保存进程映像,控制一些资源(文件,I/O设备),有 状态、优先级、调度
 - Unit of Dispatching (调度单位)
 - 进程是由一个或多个程序的一次执行
 - 可能会与其他进程交替执行
- These two characteristics are treated independently by the operating system
 - Dispatching is referred to as a thread or lightweight process (轻型进程LWP)
 - Resource of ownership is referred to as a processor task

线程(Thread)概念

- These two characteristics are treated independently by the operating system
 - 资源拥有单元称为进程(或任务),调度的单位称为线程、 又称轻型进程(light weight process)。
 - 线程只拥有一点在运行中必不可省的资源(程序计数器、一组寄存器和栈),但它可与同属一个进程的其它线程共享进程拥有的全部资源。
- 线程定义为进程内一个执行单元或一个可调度实体。

线程

■ 线程:

- 有执行状态(状态转换)
- 不运行时保存上下文
- 有一个执行栈
- 有一些局部变量的静态存储
- 可存取所在进程的内存和其他资源
- 可以创建、撤消另一个线程

线程的特点

- 是进程的一个实体,可作为系统独立调度和分派的基本单位。
- 不拥有系统资源(只拥有少量的资源,资源是分配给进程)
- 一个进程中的多个线程可并发执行。(进程可创建线程执行同一程序的不同部分)
- 系统开销小、切换快。(进程的多个线程都在进程的地址空间 活动)

Single and Multithreaded Processes

single-threaded process

multithreaded process

Motivation (Cont.)

- A thread shares with threads belonging to the same process its:
 - code section
 - data section
 - operating-system resources

(Process Have a virtual address space which holds the process image Protected access to processors, other processes, files, and I/O resources)

- A traditional or *heavyweight* process (重型线程
 -) is equal to a task with one thread

Virtual memory address (hexadecimal)

Four threads executing in a process (Linux/x86-32)

Benefits

- 创建一个新线程花费时间少(结束亦如此)
- 两个线程的切换花费时间少

(如果机器设有"存储[恢复]所有寄存器"指令,则整个切换过程用几条指令即可完成)

- 因为同一进程内的**线程共享内存和文件**,因此它们之间相互通信 无须调用内核
- 适合多处理机系统

例子1:

- LAN中的一个文件服务器,在一段时间内需要处理几个文件请求
 - 有效的方法是: 为每一个请求创建一个线程
 - 在一个SMP机器上:多个线程可以同时在不同的处理器上运行

例子2:

- 一个线程显示菜单,并读入用户输入;另一个线程执行用户命令
 - 考虑一个应用:由几个独立部分组成,这几个部分不 需要顺序执行,则每个部分可以以线程方式实现
 - 当一个线程因I/0阻塞时,可以切换到同一应用的另一个线程

Example: createthread.cpp

Multicore Programming

Multicore systems putting pressure on programmers, challenges include

- Dividing activities
- Balance
- Data splitting
- Data dependency
- Testing and debugging

Multithreaded Server Architecture

Concurrent Execution on a Single-core System

Parallel Execution on a Multicore System

线程的实现机制

- 用户级线程 user-level thread
- 核心级线程 kernel-level thread
- ■两者结合方法

User Threads (用户级线程)

■ 用户级线程:不依赖于OS核心(内核不了解用户线程的存在),应用进程利用线程库提供创建、同步、调度和管理线程的函数来控制用户线程。

如:数据库系统informix,图形处理Aldus PageMaker。调度由应用软件内部进行,通常采用非抢先式和更简单的规则,也无需用户态/核心态切换,所以速度特别快。一个线程发起系统调用而阻塞,则整个进程在等待。

- 用户线程的维护由应用进程完成;
- 内核不了解用户线程的存在;
- 用户线程切换不需要内核特权;
- 用户线程调度算法可针对应用优化;
- 一个线程发起系统调用而阻塞,则整个进程在等待。
- Three primary thread libraries:
 - POSIX Pthreads \ Win32 threads \ Java threads

Kernel Threads (内核级线程)

- 内核级线程:依赖于OS核心,由内核的内部需求进行创建和撤销,用来执行一个指定的函数。一个线程发起系统调用而阻塞,不会影响其他线程。时间片分配给线程,所以多线程的进程获得更多CPU时间。
 - 内核维护进程和线程的上下文信息;
 - 线程切换由内核完成;
 - 时间片分配给线程, 所以多线程的进程获得更多CPU时间;
 - 一个线程发起系统调用而阻塞,不会影响其他线程的运行。

Examples

- Windows XP/2000 及以后
- Solaris
- Linux
- POSIX Pthreads
- Mac OS X

4.2 Multithreading Models

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

Many-to-Many

Many-to-One

- Many user-level threads mapped to single kernel thread
- Implemented by user-level runtime libraries
 - Create, schedule, synchronize threads at user-level
- OS is not aware of user-level threads
 - OS thinks each process contains only a single thread of control
- Examples:
 - Solaris Green Threads
 - GNU Portable Threads

Many-to-One Model

Advantages

- Does not require OS support
- Can tune scheduling policy to meet application (user level) demands
- Lower overhead thread operations since no system calls
- Disadvantages
 - Cannot leverage multiprocessors (no true parallelism)
 - Entire process blocks when one thread blocks

One-to-One

- Each user-level thread maps to kernel thread
- OS provides each user-level thread with a kernel thread
- Each kernel thread scheduled independently
- Thread operations (creation, scheduling, synchronization) performed by OS
- Examples
 - Windows NT/XP/2000
 - Linux
 - Solaris 9 and later

One-to-one Model

Advantages

- Each kernel-level thread can run in parallel on a multiprocessor
- When one thread blocks, other threads from process can be scheduled
- Disadvantages
 - Higher overhead for thread operations
 - OS must scale well with increasing number of threads

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

Examples:

Solaris prior to version 9
Windows NT/2000 with the ThreadFiber

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

Solaris多线程模型的发展 - M:N -> 1:1

Solaris用户线程、内核线程、Iwp三者之间的关系

4.3 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

Pthreads

- May be provided either as user-level or kernel-level
- A POSIX (Portable Operating System Interface) standard (IEEE 1003.1c) API for thread creation and synchronization

http://standards.ieee.org/reading/ieee/stad_public/description/posix

- 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)

Java Threads

- Java threads are managed by the JVM
- Typically implemented using the threads model provided by underlying OS
- Java threads may be created by:
 - Extending Thread class
 - Implementing the Runnable interface

4.4 Threading Issues

- Semantics of fork() and exec() system calls
- Thread cancellation of target thread
 - Asynchronous or deferred
- Signal handling
- Thread pools
 - Thread-specific data
- Scheduler activations

Semantics of fork() and exec()

fork()

duplicate only the calling thread or all threads?

exec()

Replaces the process - including all threads?

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 if it should be cancelled

Signal Handling(信号处理)

- 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:
 - 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 threa to receive all signals for the process

Thread Pools(线程池)

- 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(线程特有数据)

- 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)

Scheduler Activations

- Both M:M and Two-level models require communication to maintain the appropriate number of kernel threads allocated to the application
- Scheduler activations provide upcalls a communication mechanism from the kernel to the thread library
- This communication allows an application to maintain the correct number kernel threads

Operating System Examples

- Windows XP Threads
- Linux Thread

Windows XP Threads

Windows XP Threads

- Implements the one-to-one mapping, kernel-level
- 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)CreateThread.cpp

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)

Linux Threads

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.

Exercise

ex_ch3-4.doc

Homework

■ 按时完成"作业系统"的作业 4.4、4.7

Reading Assignments

- Read for this week:
 - Chapters 4 of the text book:
- Read for next week:
 - Chapters 5 of the text book:

End of Chapter 4

