Thread & PThread

Chapter 4.1, 4.2, 4.3, 4.4, 4.6

CSC 360, Instructor: Kui Wu

Agenda

- 1. What is thread?
- 2. User vs kernel threads
- 3. Thread models
- 4. Thread issues
- 5. Pthread library
- 6. An example

CSC 360, Instructor: Kui Wu

1. What is thread (1): Program, process, thread

In one process


· easy to share

Btw processes

multitasking

Best of both

- thread
 - one process
 - multitasking


CSC 360, Instructor: Kui Wu

Q: browsers to use multi-process?

1. What is thread (2): Threads

Thread

- · a basic unit of CPU utilization
 - thread state, program counter, register set, stack
- · share with other threads in the same process
 - code, data, opened files, signals, etc

Benefits

- · responsiveness: multithreading
- · resource sharing, efficiency, MP architectures

CSC 360, Instructor: Kui Wu

Q: potential problems?

1. What is thread (3): Single-threaded Web server

Web server with cache and disk

- wait for a request
- · process the request
 - check cache; if hit, break
 - otherwise, retrieve from disk (relatively slow)
- respond the request

One request at a time

- · or create a new process on each request
 - expensive!

CSC 360, Instructor: Kui Wu

4

1. What is thread (4): Multithreaded Web server


Dispatcher thread

- · wait for a request
- handoff the request

Worker threads

- process the request
 - disk I/O
- respond the request

"Many" requests at a time


CSC 360, Instructor: Kui Wu

2. User vs kernel threads

User threads: e.g., pthread library

- each process schedules its own threads
- · no context switch between these threads
- a blocking call blocks the entire process

Kernel threads: in almost all modern OS

- · kernel manages all threads
- · can pickup another thread if one blocks

Hybrid approaches


CSC 360, Instructor: Kui Wu

6

3. Thread models (1)


User-kernel mapping

- many-to-one: low cost, (lower) parallelism
- one-to-one: high parallelism, (higher) cost
- · many-to-many: limited kernel threads


3. Thread models (2)

Two-level model


CSC 360, Instructor: Kui Wu

8

4. Threading issues

When a new process is created

- fork(), and usually then exec()
 - duplicate all threads or just the calling thread?

When a signal to be delivered

- signal: event notification to be handled
 - to all, some, or a specific thread?

Thread pool

- · keep a pool of threads to be used
 - and reuse

CSC 360, Instructor: Kui Wu

Q

5. Pthread library (1)

Create a thread

- int pthread_create (thread, attributes, start_routine, arguments);
- PC: start_routine(arguments);
- default attributes: joinable and non-realtime

Exit from a (created) thread

- void pthread_exit (return_value);
- cleanup handlers by pthread_cleanup_push ();
 - -stack-like "reverse" execution order

CSC 360, Instructor: Kui Wu

10

5. Pthread library (2)

Wait a target thread to exit: synchronize

- int pthread_join (thread, return_value);
- · release resource allocated to the target thread

Put a target thread in detached state

- int pthread_detach (thread);
- no other threads can "join" this one
 - no "pthread_attach"
- · resource released once the thread exits
 - thread can be created in detached state

CSC 360, Instructor: Kui Wu

5. Pthread (3)

Cancel another thread

- int pthread_cancel (thread);
- · calling thread: send a request
- target thread: pthread_setcancelstate ();
 - ignore the request
 - terminate immediately
 - · asynchronous cancellation
 - check whether it should be cancelled periodically
 - · deferred cancellation

CSC 360, Instructor: Kui Wu

10

6. Example (1): producer-consumer

Multi-process

- · shared memory solution
- · message passing solution

Single-process, multi-thread

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

void *producer (void *args);
void *consumer (void *args);

typedef struct {...} queue;

CSC 360, Instructor: Kui Wu
```

6. Example (2): Main thread

```
queue *queueInit (void);
void queueDelete (queue *q);
void queueAdd (queue *q, int in);
void queueDel (queue *q, int *out);
int main ()
queue *fifo;
pthread_t pro, con;
fifo = queueInit ();
if (fifo == NULL) {
 fprintf (stderr, "main: Queue Init failed.\n");
 exit (1);
pthread_create (&pro, NULL, producer, fifo);
pthread_create (&con, NULL, consumer, fifo);
pthread_join (pro, NULL);
pthread_join (con, NULL);
queueDelete (fifo);
return 0;
}
CSC 360, Instructor: Kui Wu
 14
```

6. Example (3): Producer thread

CSC 360, Instructor: Kui Wu

6. Example (4) Consumer thread

CSC 360, Instructor: Kui Wu