Threads

Bhuvana J Associate Professor

Department of CSE, SSNCE

Agenda

- 1 Overview
- 2 Multicore Programming
- 3 Multithreading Models
- 4 Thread Libraries
- 5 Threading Issues

Objectives

- To introduce the notion of a threada fundamental unit of CPU utilization that forms the basis of multithreaded computer systems
- To discuss the APIs for the Pthreads, Windows, and Java thread libraries
- To explore several strategies that provide implicit threading
- To examine issues related to multithreaded programming
- To cover operating system support for threads in Windows and Linux

Presentation Outline

- 1 Overview
- 2 Multicore Programming
- 3 Multithreading Models
- 4 Thread Libraries
- 5 Threading Issues

Motivation

- Most modern applications are multithreaded
- Threads run within application
- Multiple tasks with the application can be implemented by separate threads
 - Update display
 - Fetch data
 - Spell checking
 - Answer a network request
- Process creation is heavy-weight while thread creation is light-weight
- Can simplify code, increase efficiency
- Kernels are generally multithreaded

Multithreaded Server Architecture

Benefits

Responsiveness may allow continued execution if part of process is blocked, especially important for user interfaces Resource Sharing threads share resources of process, easier than shared memory or message passing Economy cheaper than process creation, thread switching lower overhead than context switching Scalability process can take advantage of multiprocessor architectures

Presentation Outline

- 1 Overview
- 2 Multicore Programming
- 3 Multithreading Models
- 4 Thread Libraries
- 5 Threading Issues

- Multicore or multiprocessor systems putting pressure on programmers, challenges include:
 - Dividing activities
 - Balance
 - Data splitting
 - Data dependency
 - Testing and debugging
- Parallelism implies a system can perform more than one task simultaneously
- Concurrency supports more than one task making progress
- Single processor / core, scheduler providing concurrency

- Types of parallelism
 - Data parallelism distributes subsets of the same data across multiple cores, same operation on each
 - Task parallelism distributing threads across cores, each thread performing unique operation
- As # of threads grows, so does architectural support for threading
- CPUs have cores as well as hardware threads
- Consider Oracle SPARC T4 with 8 cores, and 8 hardware threads per core

Concurrency vs. Parallelism

■ Concurrent execution on single-core system:

■ Parallelism on a multi-core system:

code

registers

stack

data

registers

stack

files

registers

stack

Single and Multithreaded Processes

multit

single-threaded process multithreaded process

thread

- Identifies performance gains from adding additional cores to an application that has both serial and parallel components
- S is serial portion
- N processing cores

$$Speedup \le \frac{1}{S + \frac{1 - S}{N}} \tag{1}$$

- That is, if application is 75% parallel / 25% serial, moving from 1 to 2 cores results in speedup of 1.6 times
- As N approaches infinity, speedup approaches 1 / S
- Serial portion of an application has disproportionate effect on performance gained by adding additional cores

- User threads management done by user-level threads library
- Three primary thread libraries:
 - POSIX Pthreads
 - Windows threads
 - Java threads
- Kernel threads Supported by the Kernel
- Examples virtually all general purpose operating systems, including:
 - Windows
 - Solaris
 - Linux
 - Tru64 UNIX
 - Mac OS X

Presentation Outline

- 1 Overview
- 2 Multicore Programming
- 3 Multithreading Models
- 4 Thread Libraries
- 5 Threading Issues

000000

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

- Many user-level threads mapped to single kernel thread
- One thread blocking causes all to block
- Multiple threads may not run in parallel on muticore system because only one may be in kernel at a time
- Examples: Solaris Green Threads and GNU Portable Threads

One-to-One

- Each user-level thread maps to kernel thread
- Creating a user-level thread creates a kernel thread
- More concurrency than many-to-one
- Number of threads per process sometimes restricted due to overhead
- Examples :Windows, Linux, Solaris 9 and later

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 with the ThreadFiber package

- 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

Presentation Outline

- 1 Overviev
- 2 Multicore Programming
- 3 Multithreading Models
- 4 Thread Libraries
- 5 Threading Issues

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 standard (IEEE 1003.1c) API for thread creation and synchronization
- Specification, not implementation
- 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 are managed by the JVM
- Typically implemented using the threads model provided by underlying OS
- Java threads may be created by:

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

- Extending Thread class
- Implementing the Runnable interface

Implicit Threading

- Growing in popularity as numbers of threads increase, program correctness more difficult with explicit threads
- Creation and management of threads done by compilers and run-time libraries rather than programmers
- Three methods explored
 - Thread Pools
 - OpenMP
 - Grand Central Dispatch
- Other methods include Microsoft Threading Building Blocks (TBB), java.util.concurrent package

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
- Separating task to be performed from mechanics of creating task allows different strategies for running task i.e. Tasks could be scheduled to run periodically
- Windows API supports thread pools:

Set of compiler directives and an API for C, C++, FORTRAN

- Provides support for parallel programming in shared-memory environments
- Identifies parallel regions blocks of code that can run in parallel # pragma omp parallel
- Create as many threads as there are cores
 #pragma omp parallel for
 for(i=0;i<N;i++) {
 c[i] = a[i] + b[i];
 }</pre>
- Run for loop in parallel

- Apple technology for Mac OS X and iOS operating systems
- Extensions to C, C++ languages, API, and run-time library
- Allows identification of parallel sections
- Manages most of the details of threading
- Block is in $\{\hat{j} \mid \hat{j} \mid \text{printf("I am a block"); } \}$
- Blocks placed in dispatch queue
- Assigned to available thread in thread pool when removed from queue

Grand Central Dispatch

- Two types of dispatch queues:
- serial blocks removed in FIFO order, queue is per process, called main queue
 Programmers can create additional serial queues within program
- concurrent removed in FIFO order but several may be removed at a time
 Three system wide queues with priorities low, default, high

Presentation Outline

- 1 Overview
- 2 Multicore Programming
- 3 Multithreading Models
- 4 Thread Libraries
- 5 Threading Issues

- Semantics of fork() and exec() system calls
- Signal handling
 - Synchronous and asynchronous
- Thread cancellation of target thread
 - Asynchronous or deferred
- Thread-local storage
- Scheduler Activations

Semantics of fork() and exec()

- Does fork()duplicate only the calling thread or all threads? Some UNIXes have two versions of fork
- exec() usually works as normal replace the running process including all threads

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
 - Signal is generated by particular event
 - 2 Signal is delivered to a process
 - 3 Signal is handled by one of two signal handlers:
 - default
 - user-defined
- Every signal has default handler that kernel runs when handling signal
- User-defined signal handler can override default
- For single-threaded, signal delivered to process

Signal Handling

Where should a signal be delivered for multi-threaded?

- 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 Cancellation

- Terminating a thread before it has finished
- Thread to be canceled is target thread
- Two general approaches:
- Asynchronous cancellation terminates the target thread immediately
- Deferred cancellation allows the target thread to periodically check if it should be cancelled
 - Pthread code to create and cancel a thread: pthread.t tid;

```
/* create the thread */
pthread_create(&tid, 0, worker, NULL);
. . .
/* cancel the thread */
pthread_cancel(tid);
```


Thread Cancellation

 Invoking thread cancellation requests cancellation, but actual cancellation depends on thread state

Mode	State	Type
Off	Disabled	-
Deferred	Enabled	Deferred
Asynchronous	Enabled	Asynchronous

- If thread has cancellation disabled, cancellation remains pending until thread enables it
- Default type is deferred
- Cancellation only occurs when thread reaches cancellation point I.e. pthread_testcancel()
- Then cleanup handler is invoked
- On Linux systems, thread cancellation is handled through signals

- Thread-local storage (TLS) 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)
- Different from local variables
- Local variables visible only during single function invocation
- TLS visible across function invocations
- Similar to static data
- TLS is unique to each thread

Scheduler Activations

- Both M:M and Two-level models require communication to maintain the appropriate number of kernel threads allocated to the application
- Typically use an intermediate data structure between user and kernel threads lightweight process (LWP)
- Appears to be a virtual processor on which process can schedule user thread to run
- Each LWP attached to kernel thread
- How many LWPs to create?
- Scheduler activations provide upcalls a communication mechanism from the kernel to the upcall handler in the thread library
- This communication allows an application to maintain the correct number kernel threads

- A thread is a flow of control within a process
- The benefits include increased responsiveness to the user, resource sharing within the process, economy, and scalability issues
- User-level threads are threads that are visible to the programmer and are unknown to the kernel
- Operating-system kernel supports and manages kernel-level threads.
- Three different types: The many-to-one model, one-to-one, and many-to-many model threads.

- 1 What are two differences between user-level threads and kernel-level threads? Under what circumstances is one type better than the other?
- 2 What resources are used when a thread is created? How do they differ from those used when a process is created?
- Which of the following components of program state are shared across threads in a multithreaded process?
 - a. Register values
 - b. Heap memory
 - c. Global variables
 - d. Stack memory

