


Threads

Chapter 4

Single and Multithreaded Processes


Single and Multithreaded Processes


Benefits

- Resource Sharing
- Since threads within the same process share memory and files, they can communicate with each other without invoking the kernel
- Utilization of MP Architectures
- Takes less time to create a new thread than a process
- Less time to terminate a thread than a process
- Less time to switch between two threads within the same process

User and Kernel Threads

- In general, threads could be realized in one of two ways:
 - User-Level Threads: (Pthreads library)
 - All thread management is done by the application
 - The kernel is not aware of the existence of threads
 - Kernel-Level Threads: (W2K, Linux, and OS/2)
 - Kernel maintains context information for the process and the threads
 - Scheduling is done on a thread basis

Combined Approaches

- Thread creation done in the user space
- Bulk of scheduling and synchronization of threads done in the user space
- Example is Solaris

Kernel Threads

Examples


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

Multithreading Models

- Mapping user threads to kernel threads:
 - Many-to-One
 - One-to-One
 - Many-to-Many


Many-to-One

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


One-to-One

- Each user-level thread maps to kernel thread
- Examples
 - Windows NT/XP/2000
 - 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 NT/2000 with the ThreadFiber package

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


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 of kernel threads


Pthreads

- 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)

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)

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.