0117401: Operating System 操作系统原理与设计 Chapter 4: Threads

陈香兰

xlanchen@ustc.edu.cn http://staff.ustc.edu.cn/~xlanchen

Computer Application Laboratory, CS, USTC @ Hefei Embedded System Laboratory, CS, USTC @ Suzhou

April 12, 2023

温馨提示:

为了您和他人的工作学习,请在课堂上关机或静音。

不要在课堂上接打电话。

提纲

- Overview
- Multicore Programming
- Multithreading Models
- Thread Libraries
- 5 Threading Issues
- 6 OS Examples for Thread
- Thread Scheduling
 - OS Examples for Thread Scheduling
- 8 小结

Chapter Objectives

Chapter Objectives

- To introduce the notion of a thread a fundamental unit of CPU utiliazation that forms the basis of multithreaded computer system.
- To discuss the APIs for Pthreads, Win32, and JAVA thread libraries.

Outline

Overview

Thread concept overview

- A thread is a basic unit of CPU utilization;
 - it comprises a thread ID, a program counter, a register set, and a stack.
 - It shares with other threads belonging to the same process the code section, the data section, and other OS resources, such as open files, signals, etc
- A traditional process has a single thread of control: heavyweight process.

multithreaded process

Motivation

- On modern desktop PC, many APPs are multithreaded.
 - a seperate process with several threads
 - Example 1: A web browser
 - one for displaying images or text;
 - ★ another for retrieving data from network
 - Example 2: A word processor
 - one for displaying graphics;
 - another for responding to keystrokes from the user;
 - and a third for performing spelling & grammer checking in the background
 - Example 3: RPC servers
 - for each message, a separate thread is used to service the message
 - ★ concurrency↑

Motivation

Motivation

- ► In certain situations, a single application may be required to perform several similar tasks. Example: a web server
- ► Allow a server to service several concurrent requests. Example: an RPC server and Java′s RMI systems
- ► The OS itself needs to perform some specific tasks in kernel, such as manging devices or interrupt handling.
 - ★ PARTICULAR, many OS systems are now multithreaded.
 - ★ Example: Solaris, Linux

Benefits

- Responsiveness (响应性)
 - Example: an interactive application such as web browser, while one thread loading an image, another thread allowing user interaction
- Resource Sharing
 - address space, memory, and other resources
- Economy
 - Solaris: creating a process is about 30 times slower then creating a thread; context switching is about 5 times slower
- Scalability

Outline

Multicore Programming

Multicore Programming

concurrency VS parallelism

Figure 4.3 Concurrent execution on a single-core system.

Figure 4.4 Parallel execution on a multicore system.

- programming challenges (自学)
- Types of Parallelism
 - Data parallelism VS Task parallelism

Outline

Multithreading Models

Two Methods

Two methods to support threads

- User threads VS. Kernel threads
- User threads
 - Thread management done by user-level threads library without kernel support
 - Kernel may be multithreaded or not.
 - Three primary thread libraries:
 - POSIX Pthreads
 - Win32 threads
 - Java threads

Two Methods

Two methods to **support** threads

- User threads VS. Kernel threads
- Kernel Threads
 - Supported by the Kernel, usually may be slower then user thread
 - Examples
 - ★ Windows XP/2000
 - ★ Solaris
 - ★ Linux
 - ★ Tru64 UNIX (formerly Digital UNIX)
 - Mac OS X

- The relationship between user threads and kernel threads
 - Many-to-One [n:1]
 - One-to-One [1:1]
 - Many-to-Many [n:m]
- Many-to-One [n:1]
 - Many user-level threads mapped to single kernel thread
 - Examples:
 - ★ Solaris Green Threads
 - ★ GNU Portable Threads

- One-to-One [1:1]
 - Each user-level thread maps to a kernel thread
 - Examples
 - ★ Windows NT/XP/2000
 - * Linux
 - ★ Solaris 9 and later

Many-to-Many [n:m]

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

- Two-level Model, a popular variation on many-to-many model
 - Similar to n:m, except that it allows a user thread to be bound to a kernel thread
 - Examples
 - **★** IRIX
 - ★ HP-UX
 - ★ Tru64 UNIX
 - ★ Solaris 8 and earlier

Outline

Thread Libraries

Thread Libraries I

 A thread library provides an API for creating and managing threads.

Two primary ways

- to provide a library entirely in user space with no kernel support
- to implement a kernel-level library supported directly by the OS

library	code & data	API	invoking method inside API
user-level	entirely in user space	user space	a local function call
kernel-level	kernel space	user space	system call

Two general strategies

- Asynchronous threading
 - threads are independent with little data sharing
- Synchronous threading or fork-join strategy
 - parent waits until all children have joined
 - ★ involves significant data sharing among threads

Thread Libraries II

- Three main thead libraries
 - POSIX Pthreads
 - Win32 threads
 - Java threads

Example: a multithreaded program

Summation:

$$sum = \sum_{i=0}^{N} i$$

1 Pthreads

Pthreads

- 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 OSes (Solaris, Linux, Mac OS X)

Multithreaded C program using the Pthreads API I

```
#include <pthread.h>
#include <stdio.h>
int sum; /* this data is shared by the thread(s) */
/* The thread will begin control in this function */
void *runner(void *param) {
  int i, upper = atoi(param);
  sum = 0;
  if (upper > 0) {
 for (i = 1; i \le upper; i++)
 sum += i:
  pthread exit(0);
int main(int argc, char *argv[]) {
  pthread t tid; /* the thread identifier */
  pthread attr t attr; /* set of attributes for the thread */
```

Multithreaded C program using the Pthreads API II

```
if (argc != 2) {
  fprintf(stderr, "usage: a.out <integer value>\n" );
  return -1:
if (atoi(argv[1]) < 0) {
  fprintf(stderr, "Argument %d must be non-negative\n", atoi(argv[1]));
  return -1:
pthread attr init(&attr); /* get the default attributes */
pthread create(&tid,&attr,runner,argv[1]); /* create the thread */
pthread join(tid, NULL); /* now wait for the thread to exit */
printf( "sum = %d\n", sum);
```

pthread attr init

NAME

pthread_attr_init, pthread_attr_destroy - initialise and destroy threads attribute object

SYNOPSIS

```
#include <pthread.h>
int pthread_attr_init(pthread_attr_t *attr);
int pthread_attr_destroy(pthread_attr_t *attr);
```

DESCRIPTION

The function pthread_attr_init() initialises a thread attributes object attr with the default value for all of the individual attributes used by a given implementation.

. . .

The pthread_attr_destroy() function is used to destroy a thread attributes object.

RETURN VALUE

Upon successful completion, both return a value of 0. Otherwise, an error number is returned to indicate the error.

. . .

pthread create()

NAME

pthread create - thread creation

SYNOPSIS

#include <pthread.h> int pthread create(pthread t *thread, const pthread attr t *attr, void *(*start routine)(void*), void *arg);

DESCRIPTION

The pthread create() function is used to create a new thread, with attributes specified by attr, within a process. ... Upon successful completion, pthread create() stores the ID of the created thread in the location referenced by thread.

The thread is created executing start routine with arg as its sole argument. . . .

If pthread create() fails, no new thread is created and the contents of the location referenced by thread are undefined.

RETURN VALUE

If successful, the pthread create() function returns zero. Otherwise, an error number is returned to indicate the error.

pthread_join

NAME

pthread_join - wait for thread termination

SYNOPSIS

#include <pthread.h>
int pthread_join(pthread_t thread, void **value_ptr);

DESCRIPTION

The pthread_join() function suspends execution of the calling thread until the target thread terminates, unless the target thread has already terminated. ... The results of multiple simultaneous calls to pthread_join() specifying the same target thread are undefined. ...

RETURN VALUE

If successful, the pthread_join() function returns zero. Otherwise, an error number is returned to indicate the error.

pthread_exit

NAME

pthread exit - thread termination

SYNOPSIS

#include <pthread.h>
void pthread_exit(void *value_ptr);

DESCRIPTION

The pthread_exit() function terminates the calling thread and makes the value value_ptr available to any successful join with the terminating thread. . . .

RETURN VALUE

The pthread exit() function cannot return to its caller.

2 Win32 Threads Example I

- Similar to the Pthreads technique.
- Multithreaded C program using the Win32 API

```
#include <stdio.h>
#include <windows.h>
DWORD Sum; /* data is shared by the thread(s) */
/* the thread runs in this separate function */
DWORD WINAPI Summation(PVOID Param){
  DWORD Upper = *(DWORD *)Param;
  for (DWORD i = 0; i \le Upper; i++)
 Sum += i:
  return 0;
int main(int argc, char *argv[]){
  DWORD ThreadId:
  HANDLE ThreadHandle;
  int Param;
  // do some basic error checking
```

2 Win32 Threads Example II

```
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");
  return -1;
// create the thread
ThreadHandle = CreateThread(NULL, //default security attribute
 0, //default stack size
 Summation, //thread function
 &Param, //parameter to thread function
 0, //default creation flags
 &ThreadId):
if (ThreadHandle != NULL){
  WaitForSingleObject(ThreadHandle, INFINITE);
```

2 Win32 Threads Example III

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

3 Java Threads

- Java Threads
 - Threads are the fundamental model for program execution.
 - Java threads may be created by:
 - Extending Thread class
 to create a new class that is derived from the Thread class and
 override its run() method.
 - ★ Implementing the Runnable interface

Java Thread Example I

```
class Sum {
  private int sum;

public int get() {
  return sum;
  }

public void set(int sum) {
  this.sum = sum;
  }
}
```

```
class Summation implements Runnable(
 private int upper;
 private Sum sumValue;
 public Summation(int upper, Sum sumValue) {
  if (upper < 0) throw new
IllegalArgumentException();
  this.upper = upper;
  this.sumValue = sumValue;
 public void run() {
  int sum = 0:
  for (int i = 0; i \le upper; i++)
 sum += i;
  sumValue.set(sum);
```

Java Thread Example II

```
public class Driver {
 public static void main(String[] args) {
  if (args.length != 1) {
 System.err.println( "Usage Driver <integer>" );
 System.exit(0);
  Sum sumObject = new Sum();
  int upper = Integer.parseInt(args[0]);
  Thread worker = new Thread(new Summation(upper, sumObject));
  worker.start();
  try {
 worker.join();
  } catch (InterruptedException ie) { }
  System.out.println( "The sum of" + upper + " is " + sumObject.get());
```

Outline

Threading Issues

Threading Issues

Implicit threading

- Developing multithreaded application is hard, error-prone and time-consuming
- ► How to transfer the creation and management of threading from APPs developers to compilers and run-time LIBs.

Semantics of fork() and exec() system calls

- Does fork() duplicate only the calling thread or all threads?
- Some UNIX system have chosen to have two versions
- Which one version to use? Depend on the APP.

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

Threading Issues

Signal Handling

- Signals are used in UNIX systems to notify a process that a particular event has occurred:
 - ★ Synchronous: illegal memory access, division by 0
 - * Asynchronous: Ctrl+C
- All signals follow the same pattern:
 - Signal is generated by particular event
 - Signal is delivered to a process
 - Signal is handled
- Signal handler may be handled by
 - a default signal handler, or
 - a user-defined signal handler
- When multithread, where should a signal be delivered?
 - ★ 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

Threading Issues

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)

Scheduler Activations

- Both n: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

OS Examples for Thread

Windows XP Threads

- An Windows XP application runs as a seperate process, and each process may contain one or more threads.
- Implements the one-to-one mapping
 - each user-level thread maps to an assotiated kernel thread
 - any thread belonging to a process can access the address space of the process
- 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

Windows XP Threads

 The primary data structures of a thread include ETHREAD (executive thread block), KTHREAD (kernel thread block);
 TEB (thread environment block)

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)
- clone() VS. fork()

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在语言级提供线程创建和管理支持功能
 - Java threads are managed by the JVM, not user-level library or kernel
- Java threads may be created by:
 - Extending Thread class
 - Implementing the Runnable interface Java

thead States

- Thread Scheduling
 - OS Examples for Thread Scheduling

Thread Scheduling

- user-level thread VS. kernel-level thread (or LWP)
- Local Scheduling How the threads library decides which thread to put onto an available LWP
 - many-to-one, many-to-many models
 - process-contention scope, PCS
- Global Scheduling How the kernel decides which kernel thread to run next
 - many-to-one, many-to-many & one-to-one models
 - system-contention scope, SCS

Pthread Scheduling API I

- POSIX Pthread API allows specifying either PCS or SCS during thread creation
 - PTHREAD_SCOPE_PROCESS, many-to-many
 - ▶ PTHREAD SCOPE SYSTEM, one-to-one
 - ★ create and bind an LWP for each user-level thread
- example #include <pthread.h> #include <stdio.h> #define NUM THREADS 5 int main(int argc, char *argv[]) { int i; pthread t tid[NUM THREADS]; pthread attr t attr; pthread attr init(&attr); /* get the default attributes */ /* set the scheduling algorithm to PROCESS or SYSTEM */ pthread attr setscope(&attr, PTHREAD SCOPE SYSTEM);

Pthread Scheduling API II

```
/* set the scheduling policy - FIFO, RT, or OTHER */
 pthread attr setschedpolicy(&attr, SCHED OTHER);
 for (i = 0; i < NUM THREADS; i++) /* create the threads */
 pthread create(&tid[i],&attr,runner,NULL);
 for (i = 0; i < NUM THREADS; i++) /* now join on each thread */
 pthread join(tid[i], NULL);
/* Each thread will begin control in this function */
void *runner(void *param) {
 printf( "I am a thread\n" );
 pthread exit(0);
```

- Thread Scheduling
 - OS Examples for Thread Scheduling

Solaris scheduling I

- Solaris: priority-based thread scheduling
- 4 classes of scheduling, in order of priority. Within each class there are different priorities and different scheduling algorithms.
 - Real time
 - System (do not change the priority)
 - Time sharing (default, with a multilevel feedback queue)
 - Interactive, the same as time sharing, but higher priority

Solaris scheduling II

9					
priority	time quantum	time quantum expired	return from sleep		
0	200	0	50		
5	200	0	50		
10	160	0	51		
15	160	5	51		
20	120	10	52		
25	120	15	52		
30	80	20	53		
35	80	25	54		
40	40	30	55		
45	40	35	56		
50	40	40	58		
55	40	45	58		
59	20	49	59		

Solaris Dispatch Table

Windows XP scheduling

- Dispatcher: priority-based, preemptive scheduling algorithm uses a 32-level priority scheme to determine the order of thread execution
 - 0: idle thread
 - 1~15: variable classes priorities
 - ▶ 16~31: real-time class
 - a queue for each priority

	real— time	high	above normal	normal	below normal	idle priority
time-cribical	31	15	15	15	15	15
highest	26	15	12	10	8	6
above normal	25	14	11	9	7	5
normal	24	13	10	8	6	4
below normal	23	12	9	7	5	3
lowest	22	11	8	6	4	2
idle	16	1	1	1	1	1

Windows XP Priorities (policy classes, relative priority)

小结

- Overview
- Multicore Programming
- Multithreading Models
- Thread Libraries
- Threading Issues
- OS Examples for Thread
- Thread Scheduling
 - OS Examples for Thread Scheduling
- 8 小结

Thank you! Any question?