Inter-Process Communication and Synchronization of Processes, Threads and Tasks:

Lesson-2: Thread

Thread Concepts

Thread

- A thread consists of executable program (codes), *state* of which is controlled by OS,
- The state information— thread-status (running, blocked, or finished), thread-structure—its data, objects and a subset of the process resources, and thread-stack

Thread... lightweight

• Considered a lightweight process and a process level controlled entity.

[Light weight means its running does not depend on system resources]

Process... heavyweight

- Process considered as a heavyweight process and a kernel-level controlled entity.
- Process thus can have codes in secondary memory from which the pages can be swapped into the physical primary memory during running of the process.

 [Heavy weight means its running may depend on system resources]

Process ...

- May have process structure with the virtual memory map, file descriptors, user–ID, etc.
- Can have multiple threads, which share the process structure

Thread

- A process or sub-process within a process that has its own program counter, its own stack pointer and stack, its own priority-parameter for its scheduling by a thread-scheduler
- Its' variables that load into the processor registers on context switching.
- Has own signal mask at the kernel.


Thread's signal mask

- When unmasked lets the thread activate and run.
- When masked, the thread is put into a queue of pending threads.

Thread's Stack

• A thread stack is at a memory address block allocated by the OS.

Threads of a Process sharing Process Structure


A thread is a process or sub-process within a process that has its own program counter, its own stack pointer, and stack, its own priority-parameter for its scheduling by a thread-scheduler, and its own variables that load into the processor registers on context switching and is processed concurrently along with other threads.

Application program can be said to consist of number of threads or processes

Multiprocessing OS

- A multiprocessing OS runs more than one processes.
- When a process consists of multiple threads, it is called multithreaded process.
- A thread can be considered as daughter process.
- A thread defines a minimum unit of a multithreaded process that an OS schedules onto the CPU and allocates other system resources.

Example — Multiple threads of Display process in Mobile Phone Device

- Display_Time_Date thread for displaying clock time and date.
- Display_Battery thread for displaying battery power.
- Display_Signal thread for displaying signal power for communication with mobile service provider.

Exemplary threads of display_process at the phone device

- Display_Profile thread for displaying silent or sound-active mode. A thread
- Display_Message thread for displaying unread message in the inbox.
- Display_Call Status thread —for displaying call status; whether dialing or call waiting

Exemplary processes at the phone device

- Display_Menu thread for displaying menu.
- Display threads can share the common memory blocks and resources allocated to the Display Process.

Minimum computational unit

 A display thread is now the minimum computational unit controlled by the OS.

Thread Parameters and Stack

Thread parameters

- Each thread has independent parameters—ID, priority, program counter, stack pointer, CPU registers and its present status.
- Thread states— starting, running, blocked (sleep) and finished

Thread's stack

- When a function in a thread in OS is called, the calling function state is placed on the stack top.
- When there is return the calling function takes the state information from the stack top

Thread Stack

- A data structure having the information using which the OS controls the thread state.
- Stores in protected memory area of the kernel.
- Consists of the information about the thread state

Thread and Task

Thread and Task

- Thread is a concept used in Java or Unix.
- A thread can either be a sub-process within a process or a process within an application program.
- To schedule the multiple processes, there is the concept of forming thread groups and thread libraries.

Thread and task

- A task is a process and the OS does the multitasking.
- Task is a kernel-controlled entity while thread is a process-controlled entity.

Thread and Task analogy

- A thread does not call another thread to run.
 A task also does not directly call another task to run.
- Multithreading needs a thread-scheduler.
 Multitasking also needs a task-scheduler.
- There may or may not be task groups and task libraries in a given OS

Summary

We learnt

• A thread is a process or sub-process within a process that has its own program counter, its own stack pointer and stack, its own priority-parameter for its scheduling by a thread-scheduler.

We learnt

- Thread is a concept in Java and Unix
- Thread is a lightweight sub-process or process in an application program.
- Thread can share a process structure.
- Thread has thread stack, at the memory.
- It has a unique ID.
- States of thread—starting, running, sleeping (blocked) and finished.

End of Lesson 2 of Chapter 7