


Single and Multithreaded Processes

- A thread is an execution state of a process (e.g. the next instruction to execute, the values of CPU registers, the stack to hold local variables, etc.)
 - Thread state is separate from global process state, such as the code, open files, global variables (on the heap), etc.


multithreaded process


Synchronisation Hardware

Benefits of Threads

- Responsiveness user interaction in a GUI can be responded to by a separate thread from that, say, doing long running computation (e.g. saving a file, running some algorithm, etc.)
- Resource Sharing Threads within a certain process share its address space and can therefore use shared variables to communicate, which is more efficient than passing messages.
- Economy Threads are often referred to as light-weight processes, since running a system with multiple threads has a smaller memory footprint than the equivalent with multiple processes.
- Scalability For multi-threaded processes it is much easier to make use of parallel processing (e.g. multi-core processors, and distributed systems)
- Reduce programming complexity Since problems can be broken down into parallel tasks, rather than more complex state machines.

Synchronisation Hardware

Multithreaded Server Architecture


Multicore Programming

- Multicore systems are putting pressure on programmers, with challenges that include:
 - Dividing activities How can we make better use of parallel processing?
 - Balance How should we balance the parallel tasks on the available cores to get maximum efficiency?
 - Data splitting How can data sets be split for processing in parallel and then rejoined (e.g. SETI@home)
 - Data dependency Some processing must be performed in a certain order, so synchronisation of tasks will be necessary.
 - How to test and debug such systems?


Concurrent and Parallel Execution

Single-core Concurrent Thread Execution


Multicore Parallel Thread Execution


User Threads

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

Synchronisation Hardware

Kernel Threads

- Threading is supported by modern OS Kernels
- Examples:
 - Windows XP/2000
 - Solaris
 - Linux
 - Mac OS X

Threading Models

- A particular kernel (e.g. on an embedded device, or an older operating system) may not support multi-threaded processes, though it is still possible to implement threading in the user process.
- Therefore many threading models exist for 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/process
- Useful if the kernel does not support threads
- But what if one user thread calls a blocking kernel function?
 - This will block the whole process (i.e. all the other user threads)
 - Complex solutions exist where the user-mode thread package intercepts blocking calls, changes them to non-blocking and then implements a user-mode blocking mechanism.

Many-to-One

- You could implement something like this yourself, by having a process respond to timer events that cause it to perform a context switch in user space (e.g. store current registers, CPU flags, instruction pointer, then load previously stored ones)
 - Since most high-level languages cannot manipulate registers directly, you would have to write a small amount of assembler code to make the switch.
- Examples:
 - Solaris Green Threads: http://bit.ly/qYnKAQ
 - GNU Portable Threads: http://www.gnu.org/software/pth/

Many-to-One


One-to-One

- Each user-level thread maps to kernel thread
- But, to switch between threads a context switch is required by the kernel.
- Also, the number of kernel threads may be limited by the OS
- Examples:
 - Windows NT/XP/2000
 - Linux
 - Solaris 9 and later

Threading Models Many-to-One One-to-One One-to-One Many-to-Many Two-Level Model


One-to-One


Many-to-Many

- Allows many user level threads to be mapped to many kernel threads
 - Best of both worlds
- Allows the operating system to create a sufficient number of kernel threads
- Solaris prior to version 9
- Windows NT/2000 with the ThreadFiber package

Many-to-Many


Two-Level Model

- Similar to many-to-many, except that it allows a user thread optionally to be bound directly to a kernel thread
- Examples:
 - IRIX
 - HP-UX
 - Tru64 UNIX
 - Solaris 8 and earlier

Threading Models Many-to-One One-to-One One-to-One Many-to-Many Two-Level Model

Two-Level Model


Unclear Semantics of UNIX fork() system call

- Does fork() duplicate only the calling thread or all threads?
- Sometimes we want this, and sometimes we don't, so some UNIX systems provide alternative fork functions.

Thread Cancellation

- How to terminate a thread before it has finished?
- Two general approaches use by programmers:
 - Asynchronous cancellation terminates the target thread immediately
 - Useful as a last resort if a thread will not stop (e.g. due to a bug, etc.)
 - Deferred cancellation allows the target thread to periodically check if it should be cancelled
 - This approach is often considered to be much cleaner, since the thread can perform any clean-up processing (e.g. close files, update some state, etc.)

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
 - Signal is generated by particular event
 - Signal is delivered to a process
 - Signal is handled by some function
- Not so straightforward for a multi-threaded process. Options are:
 - 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
- In most UNIX systems a thread can be configured to receive or block (i.e. not handle) certain signals to help overcome these issues.

Thread Pools

- Under a high request-load, multithreaded servers can waste a lot processing time simply creating and destroying threads.
- Solution:
 - Pre-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, to ensure some level of service for a finite number of clients.

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

Thread Libraries Pthreads Windows XP Threads Linux Threads Java Threads

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 behaviour of the thread library, implementation is up to development of the library
- Common in UNIX operating systems (Solaris, Linux, Mac OS X)
- Example: threadtest.c. Note, this is an implementation of POSIX Pthreads, so compiles differently!

Windows XP Threads

- Implements the one-to-one mapping (i.e. kernel-level threads)
- 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) Stores general info about a thread: its parent process, address of the instruction where the thread starts execution.
 - KTHREAD (kernel thread block) Stores kernel-level state of the thread: kernel stack, etc.
 - TEB (thread environment block) Stores user-level state of the thread: user stack, thread-local storage.


Windows XP Threads


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) and can be passed flags to control exactly what resources are shared.

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.

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