

Chapter 4: Threads

Operating System Concepts - 8th Edition

Silberschatz, Galvin and Gagne ©20

Chapter 4: Threads

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

Operating System Concepts – 8th Edition

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

Motivation

- 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 lightweight
- ▶ Can simplify code, increase efficiency
- Kernels are generally multithreaded

Gagne ©2009 Operating System Concepts – 8

Multicore Programming

- Multicore systems putting pressure on programmers, challenges include:
 - Dividing activities
 - Balance
 - Data splitting
 - Data dependency
 - Testing and debugging

User Threads

- Thread management done by user-level threads library
- ▶ Three primary thread libraries:
 - **→** POSIX Pthreads
 - Win32 threads
 - Java threads

Kernel Threads

- Supported by the Kernel
- Examples
 - ◆ Windows XP/2000
 - ◆ Solaris
 - ◆ Linux
 - ◆ Tru64 UNIX
 - ◆ Mac OS X

Multithreading Models

- 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**

Operating System Concepts – 8th Edition

1/

Silberechatz Galvin and Gagne @200

One-to-One

- ▶ Each user-level thread maps to kernel thread
- Examples
 - → Windows NT/XP/2000
 - ◆ Linux
 - ◆ Solaris 9 and later

Operating System Concepts – 8th Edition

Silberschatz, Galvin and Gagne ©20

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

perating System Concepts – 8th Edition

18

Silberschatz Galvin and Gagne ©200

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

Operating System Concepts – 8th Edition

Silberschatz, Galvin and Gagne ©20

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

Operating System Concepts – 8th Edition

22

Silberschatz, Galvin and Gagne ©200

Pthreads

- May be provided either as user-level or kernel-level
- 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)

Pthreads Example

```
#include <pthread.h>
#include <stdio.h>

int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* the thread */

int main(int argc, char *argv[])
{
 pthread.t tid; /* the thread identifier */
 pthread.attr.t attr; /* set of thread attributes */

 if (argc != 2) {
 fprintf(stderr, "usage: a.out <integer value>\n");
 return -1;
 }
  if (atoi(argv[1]) < 0) {
 fprintf(stderr, "%d must be >= 0\n", atoi(argv[1]));
 return -1;
 }
```


Pthreads Example (Cont.)

```
/* get the default attributes */
pthread_attr_init(&attr);
/* create the thread */
pthread_create(&tid,&attr,runner,argv[1]);
/* wait for the thread to exit */
pthread_join(tid,NULL);

printf("sum = %d\n",sum);
}

/* The thread will begin control in this function */
void *runner(void *param)
{
  int i, upper = atoi(param);
  sum = 0;
  for (i = 1; i <= upper; i++)
 sum += i;
  pthread_exit(0);
}</pre>
```

Figure 4.9 Multithreaded C program using the Pthreads API.

perating System Concepts - 8th Edition

2

Silberschatz, Galvin and Gagne ©2009

Win32 API Multithreaded C Program

```
#include <windows.h>
#include <stdio.h>
DWORD Sum: /* data is shared by the thread(s) */
/* the thread runs in this separate function */
DWORD WINAPI Summation(LPVOID Param)
  DWORD Upper = *(DWORD*)Param:
  for (DWORD i = 0; i <= Upper; i++)
 Sum += i:
  return 0:
int main(int argc, char *argv[])
  DWORD ThreadId:
  HANDLE ThreadHandle;
  int Param;
  /* perform some basic error checking */
  if (argc != 2) {
 fprintf(stderr, "An integer parameter is required\n");
 return -1;
  Param = atoi(argv[1]);
  if (Param < 0)
 fprintf(stderr, "An integer >= 0 is required\n");
```

Operating System Concepts – 8th Edition

Silberschatz, Galvin and Gagne ©2009

Win32 API Multithreaded C Program (Cont.)

```
/* create the thread */
ThreadHandle = CreateThread(
 NULL, /* default security attributes */
 0, /* default stack size */
 Summation, /* thread function */
 &Param, /* parameter to thread function */
 0, /* default creation flags */
 &ThreadId); /* returns the thread identifier */

if (ThreadHandle != NULL) {
 /* now wait for the thread to finish */
 WaitForSingleObject(ThreadHandle,INFINITE);

 /* close the thread handle */
 CloseHandle(ThreadHandle);

 printf("sum = %d\n",Sum);
}
```


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

Operating System Concepts – 8th Edition

Silberschatz, Galvin and Gagne ©200

Java Multithreaded Program

```
class Sum
  private int sum;
  public int getSum() {
 return sum;
  public void setSum(int sum) {
 this.sum = sum;
class Summation implements Runnable
  private int upper;
  private Sum sumValue;
  public Summation(int upper, Sum sumValue) {
 this.upper = upper:
 this.sumValue = sumValue;
  public void run() {
 int sum = 0;
 for (int i = 0; i <= upper; i++)
 sum += i;
 sumValue.setSum(sum):
```

Operating System Concepts – 8th Edition

2

Silberschatz, Galvin and Gagne ©2

Java Multithreaded Program (Cont.)

```
public class Driver
  public static void main(String[] args) {
 if (args.length > 0)
 if (Integer.parseInt(args[0]) < 0)</pre>
 System.err.println(args[0] + " must be >= 0.");
 Sum sumObject = new Sum();
 int upper = Integer.parseInt(args[0]);
 Thread thrd = new Thread(new Summation(upper, sumObject));
 thrd.start():
 try {
 thrd.join();
 System.out.println
 ("The sum of "+upper+" is "+sumObject.getSum());
 catch (InterruptedException ie) { }
 else
 System.err.println("Usage: Summation <integer value>");
```

Operating System Concepts – 8th Edition

3

Silberechatz Galvin and Gagne @20

Threading Issues

- ▶ Semantics of fork() and exec() system calls
- ▶ Thread cancellation of target thread
 - ◆ Asynchronous or deferred
- Signal handling
 - ◆ Synchronous and asynchronous

Threading Issues (Cont.)

- ▶ Thread pools
- ▶ Thread-specific data
 - ◆ Create Facility needed for data private to thread
- Scheduler activations

Semantics of fork() and exec()

Does fork() duplicate only the calling thread or 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

- 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 thread to receive all signals for the process

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

Thread Specific Data

- 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)

Operating System Concepts – 8th Editio

3

Silberschatz, Galvin and Gagne @

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 Concepts – 8th Edition

38

Silberschatz, Galvin and Gagne ©200

Lightweight Processes

Operating System Examples

- Windows XP Threads
- Linux Thread

Operating System Concepts – 8th Edition

Silberechatz Galvin and Gagne @2009

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)

Operating System Concepts – 8th Edition

41

Silberschatz, Galvin and Gagne ©200

Linux Threads

- Provides fork() and clone() system calls
 - fork(): traditional functionality of duplicating a process
 - clone(): create thread and allows a child task to share the address space of the parent task (process)
- Doesn't distinguish between process and thread; uses the term task —rather than process or thread
- Unique kernel data structure (struct task_struct) exists for each task in the system

Linux Threads

- Data of new task
 - fork(): new task is created; copy of all the associated data structures of the parent process
 - clone(): new task is created and points to the data structures
 of the parent task, depending on the set of flags passed to clone()
 - if none of these flags is set: no sharing takes place, functionality similar to that provided by the fork() system call

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.

#