

Threads

CS3026 Operating Systems
Lecture 06

Multithreading

- Multithreading is the ability of an operating system to support multiple threads of execution within a single process
- Processes have at least one thread of control
 - Is the CPU context, when process is dispatched for execution

single-threaded process

multithreaded process

- Multiple threads run in the same address space, share the same memory areas
 - The creation of a thread only creates a new thread control structure, not a separate process image

Multithreading

- Our process model so far: we defined a process as the Unit of resource ownership as well as the Unit of dispatching
- We want to separate these two concerns
 - Resource ownership:
 - Process remains unit of resource ownership
 - Program Execution / Dispatching:
 - A process can have multiple Threads of execution
 - Threads (lightweight processes) become the unit of dispatching
 - CPU may have multiple cores, true parallel execution of threads

Process in Unix

Process – Unit of Resource Ownership

- Unit of resource ownership and protection
 - Resource ownership:
 - Process image, virtual address space
 - Resources (I/O devices, I/O channels, files, main memory)
 - Protection
 - Processors, other processes
 - Operating system protects process to prevent unwanted interference between processes
 - memory, files, I/O resources

Threads – Units of Dispatch

- Thread is defined as the unit of dispatching:
 - Represents a single thread of execution within a process
- Threads are also called "lightweight processes"
 - Operating system may be able to manage multiple threads of execution directly (e.g. Linux tasks)
- A thread is provided with its own register context and stack space
- Multiple threads run in the same address space, share the same memory areas
 - The creation of a thread only creates a new thread control structure, not a separate process image

Threads in Unix

- It depends on the actual Kernel implementation how threads are managed
- Are threads implemented at User level only or also at kernel level?

Threads

- All threads share the same address space
 - Share global variables
- All threads share the same open files, child processes, signals, etc.
- There is no protection between threads
 - As they share the same address space they may overwrite each others data
- As a process is owned by one user, all threads are owned by one user

Threads vs Processes: Advantages

- Advantages of Threads
 - Much faster to create a thread than a process
 - Spawning a new thread only involves allocating a new stack and a new thread control block
 - 10-times faster than process creation in Unix
 - Less time to terminate a thread
 - Much faster to switch between threads than to switch between processes
 - Threads share data easily
 - Thread communication very efficient, no need to call kernel routines, as all threads live in same process context

Threads vs Processes: Disadvantages

- Disadvantages
 - Processes are more flexible
 - They don't have to run on the same processor
 - No protection between threads
 - Share same memory, may interfere with each other
 - If threads are implemented as user threads instead of kernel threads
 - If one thread blocks, all threads in process block

Thread Management

Thread Management

- Threads are described by the following:
 - Thread execution state
 - running, ready, blocked
 - Thread Control Block
 - A saved thread context when not running (each thread has a separate program counter)
 - An execution stack
 - Some per-thread static storage for local variables
 - Access to memory and resources of its process,
 shared with all other threads of that process

Thread States

- Threads have now also three basic states
 - Running: CPU executes thread
 - Ready: thread control block is placed in Ready queue
 - Blocked: thread awaits event
- If one thread blocks
 - Is the whole process with all other threads blocked?
 - Or is only this single thread blocked?

Thread Operations

- There are four basic operations for managing threads
 - Spawn / create
 - A thread is created and provided with its own register context and stack space, it can spawn further threads
 - Block:
 - if a thread waits for an event, it will block
 - If the kernel manages threads: the processor may switch to another thread in the same or a different process
 - Unblock:
 - When the event occurs, for which the thread is waiting, it will be queued for execution
 - Finish:
 - When a thread completes, its register context and stacks are deallocated

User and Kernel Threads

Thread Management

- If one thread blocks
 - Is the whole process with all other threads blocked?
 - Or is only this single thread blocked?
- This depends on the implementation of the kernel
 - The kernel may only know processes, threads have to be managed by the program itself
 - The kernel knows threads, threads in a program can be directly managed by kernel

Thread Implementation

- Three categories of threads
 - User-level threads
 - Kernel-level threads
 - Mixed user-kernel-level threads
- Characterised by the extent of the kernel being involved in their management

User Threads

 Operating System unaware of threads, completely controlled by User program

Kernel Threads

 Operating System manages threads, better mapping of threads to multiple CPU cores

Thread Implementation

- Pure User Level Threads
- Pure Kernel Level Threads
- Combined User / Kernel level threads

User-Level Threads

- User-Level Threads
 - Kernel not aware of the existence of threads
 - Process uses thread library functions to manage its threads
- Benefit
 - Light thread switching in user mode
 - No mode switch necessary (no call of kernel functions)
 - We can implement our own thread scheduling
- Also called "green threads" on some systems (e.g. Solaris)

User-Level Threads: Disadvantage

- Process is still the Unit of Dispatch, not a thread:
 - Kernel doesn't know threads
- Disadvantage:
 - Blocking of one thread blocks entire process, including all other threads in it
 - Only one thread can access the kernel at a time, as the process is the unit of execution known by kernel
 - No Distribution in Multi-processor systems:
 - All threads run on the same processor in a multiprocessor system
 - Threads cannot run in parallel utilising different processors, as the process is dispatched on one processor

Kernel-level Threads

- Thread is Unit of dispatch
 - Kernel is aware of the existence of threads
 - Kernel manages each thread separately
- Benefit
 - Fine-grain scheduling by kernel on thread basis
 - If a thread blocks (e.g. waiting for I/O), another one can be scheduled by kernel without blocking the whole process
 - Threads can be distributed to multiple processors and run in parallel
- Example Systems: Windows XP/7/8, Solaris, Linux, Mac OSX

Kernel-Level Threads: Disadvantage

- A context switch between threads of the same process involves kernel
 - Mode switch: we have to switch CPU into Kernel mode
- Mode switch is costly
 - 2 mode switches for each thread context switch, is as costly as process switch

Hybrid Implementations User-Kernel-Level Threads

- Try to combine advantages of both user-level and kernel-level threads
 - User-level: light-weight thread switching
 - Kernel-level: allows dispatch at thread level (same or different process), when one thread blocks
 - true parallelism of threads in multiprocessor systems possible
- Basic technique: Mapping of user-level threads onto a limited set of kernel threads
- Different hybrid Multithreading Models:
 - Many-to-one
 - One-to-one
 - Many-to-many

Many-to-One Model

- All user-level threads of one process mapped to a single kernel-level thread / process
- These are the User-level threads as discussed before
- Thread management in user space
 - Efficient
 - Application can run its own scheduler implementation
- One thread can access the kernel at a time
 - Limited concurrency, limited parallelism
- Examples
 - "Green threads" (e.g. Solaris)
 - Gnu Portable Threads

One-to-One Model

- Each user-level thread mapped to a kernel thread
- These are the Kernel-level threads as discussed before
- One blocking thread does not block other threads
- Multiple threads access kernel concurrently

- Problem
 - Kernel may restrict the number of threads created
- Example systems
 - Windows, Linux, Solaris 9 (and later), Mac OSX

Many-to-Many Model

 Many user-level threads are multiplexed (mapped dynamically) to a smaller or equal number of kernel threads

 Thread pool, no fixed binding between a user and a kernel thread

 The number of kernel threads is specific to a particular application or computer system

 Application may be allocated more kernel threads on a multiprocessor architecture as on a singleprocessor architecture

- No restriction on user-level threads
 - Applications can be designed with as many userlevel threads as needed
 - Threads are then mapped dynamically onto a smaller set of currently available kernel threads for execution

Two-level Model

- Is a variant of the Many-to-Many model, allows a fixed relationship between a user thread and a kernel thread
- Was used in older Unix-like systems
 - IRIX, HP-UX, True64 Unix, Solaris 8

Threading Issues – Thread Pools

- Threads come with some overhead
- Unlimited thread creation may exhaust memory and CPU
- Solution
 - Thread pool: create a number of threads at system startup and put them in a pool, from where they will be allocated
 - When an application needs to spawn a thread, an allocated thread is taken from the pool and adapted to the application's needs
- Advantage
 - Usually faster to service a request with already instantiated thread then creating a new one
 - Allows number of threads in applications to be bound by thread pool size
- Number of pre-allocated threads in pool may depend on
 - Number of CPUs, memory size
 - Expected number of concurrent requests

Threading Issues – fork() and exec()

- Semantics of fork() and exec() changes in a multithreaded program
 - Remember:
 - fork() creates an identical copy of the calling process
 - In case of a multithreaded program
 - Should the new process duplicate all threads?
 - Or should the new process be created with only one thread?
 - If after fork(), the new process calls exec() to start a new program within the created process image, only one thread may be sufficient
 - Solution: some Unix systems implement two versions of fork()

Threading Issues – Signal Handling

- Signals are used in Unix systems to notify a process about the occurrence of an event
 - E.g.: CTRL-C terminates a program
- All signals follow the same pattern
 - 1. Signal is generated by particular event
 - 2. Signal is delivered to a process
 - 3. Once delivered, a signal must be handled
 - In multithreaded systems, there are 4 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 thread to receive all signals for the process

Thread Programming

Thread Programming

- POSIX standard threads: pthreads
- Describes an API for creating and managing threads
- There is at least one thread that is created by executing main()
- Other threads are spawned / created from this initial thread

POSIX Thread Programming

Thread creation

```
pthread_create ( thread, attr, start_routine, arg )
```

- Returns a new thread ID with parameter "thread"
- Executes the routine specified by "start_routine"
 with argument specified by "arg"
- Thread termination

```
pthread_exit ( status )
```

Terminates the thread, sends "status" to any thread waiting by calling pthread_join()

POSIX Thread Programming

Thread synchronisation


```
pthread_join ( threadid, status)
```

- Blocks the calling thread until the thread specified by "threadid" terminates
- The argument "status" passes on the return status of pthread_exit(), called by the thread specified by "threadid"
- Thread yield

```
pthread_yield ( )
```

Calling thread gives up the CPU and enters the Ready queue

Thread Programming Wait for completion with join()

SMP Support – Processor Affinity

- Processor Affinity: Relationship between a thread and a processor
 - No affinity
 - Threads of any process may run on any processor
 - No guarantee that they are rescheduled on the same processor after interruption
 - Soft affinity:
 - Dispatcher tries to re-assign threads to the same processor after interruption
 - Helps to reuse data still held on processor cache, less cleanup and reload necessary
 - Hard affinity
 - Application restricts execution of a thread to a particular processor / processor core

Linux Threads

- No distinction between processes and threads
- User-level threads are mapped into kernellevel processes (called "tasks")
- A new process is created by copying the attributes of the current process
- A clone() system call exists
 - Cloned processes share resources, but have separate stacks

Mac OSX Grand Central Dispatch

- Thread pool
- Mac OSX can operate even more fine-grained:
 - Blocks of program code are Units of dispatch
 - A software designer can designate portions of program code, called blocks, that may be dispatched independently and run concurrently
 - These are extensions to a programming language
- Concurrency depends on the number of CPU cores available and the thread capacity of a system

Summary

- User-level threads
 - Created and managed by a thread library that runs in the user space of a process
 - No mode switch required to switch from one thread to another
 - Only a single user-level thread within a process can execute at a time, no execution in parallel on a multiprocessor system
 - If one thread blocks, the entire process is blocked
- Kernel-level threads
 - Threads within a process are maintained by the kernel
 - A mode switch is required to switch from one thread to another
 - Multiple threads within the same process can execute in parallel on a multiprocessor system
 - Blocking of one thread does not block the entire process
- Process: resource ownership
- Thread: program execution / dispatching