Operating Systems

Threads

Slides Courtesy:

Dr Syed Mansoor Sarwar

Issues with Processes

- The fork() system call is expensive
- IPC is required to pass information between a parent and its child processes.

Thread Concept

- A thread is a "lightweight" process which executes within the address space of a process.
- A thread can be scheduled to run on a CPU as an independent unit and terminate.
- Multiple threads can run simultaneously.

Thread Concept

- Threads have their own
 - Thread ID
 - CPU context (PC, SP, register set, etc.)
 - Stack
 - Priority
 - errno

Thread Concept

- Threads share
 - Code and data
 - Open files (through the PPFDT)
 - Current working directory
 - User and group IDs
 - Signal setups and handlers
 - PCB

Single and Multithreaded Processes

single-threaded

multithreaded

Threads are Similar to Processes

- A thread can be in states similar to a process (new, ready, running, blocked, terminated)
- A thread can create another thread

Threads are Different from Processes

- Multiple threads can operate within the same address space
- No "automatic" protection mechanism is in place for threads—they are meant to help each other

- Responsiveness
 - Multi-threaded servers (e.g., browsers) can allow interaction with user while a thread is formulating response to a previous user query (e.g., rendering a web page)

- Resource sharing
 - Process resources (code, data, etc.)
 - •OS resources (PCB, PPFDT, etc.)

- Economy
 - Take less time to create, schedule, and terminate
 - Solaris 2: thread creation is 30 times faster than process creation and thread switching is five times faster than process switching

- Performance in multi-processor and multi-threaded architectures (e.g., Intel's P4 HT)
 - Multiple threads can run simultaneously

Disadvantages of Threads

- Resource sharing—
 synchronization needed
 between threads
- Difficult to write and debug multi-threaded programs

Single-Inreaded Process


```
main()
 f1(...);
 f2(...);
f1(...)
{ ... }
f2(...)
```


Multi-Threaded Process

```
main()
 thread(t1,f1);
 thread(t2,f2);
f1 (...)
{ ... }
f2 (...)
```

Process Address Space

User Threads

- Thread management done by userlevel threads libraries
 - Kernel not aware of threads
 - CPU not interrupted during thread switching
 - A system call by a thread blocks the whole process
 - Fair scheduling: P1 has one thread and P2 has 100 threads

User Threads

- Examples
 - POSIX Pthreads
 - Mach C-threads
 - Solaris 2 threads

Kernel Threads

- Thread management done by kernel
 - Kernel aware of threads
 - CPU switched during context switching
 - A system call does not block the whole process
 - Fair scheduling: P1 has one thread and P2 has 100

Kernel Threads

- Examples
 - Windows NT/2000
 - Solaris 2
 - Linux

Multithreading Models

- Support for both user and kernel threads
- Many-to-One: Many user threads per kernel thread; process blocks when a thread makes a system call
- Solaris Green threads
- Pthreads

Many-to-One Model

User-level Threads

Kernel-level Thread

Multithreading Models

- One-to-One: One user thread per kernel thread; process does not block when a thread makes a system call
- Overhead for creating a kernel thread per user thread
- True concurrency achieved
- Windows NT/2000, OS/2

One-to-One Model

User-level Threads

P1 P2

Kernel-level Threads

Multithreading Models

- Many-to-Many: Multiple user threads multiplexed over a smaller or equal number of kernel threads
- True concurrency not achieved because kernel can only schedule one thread at a time
- Kernel can schedule another thread when a user thread makes a blocking system call
- Solaris 2, HP-UX

Many-to-Many Model

Solaris 2 Threads Model

- Solaris 2: threads, light-weight processes (LWPs), and processes
 - At least one LWP per process to allow a user thread to talk to a kernel thread
 - User level threads switched and scheduled among LWPs without kernel's knowledge

Solaris 2 Threads Model

 One kernel thread per LWP; some kernel threads have no LWP (e.g., threads for clock interrupt handler and scheduling)

Solaris 2 Threads Model

Pthreads

- A POSIX standard (IEEE 1003.1c)
 API for thread creation,
 termination, and synchronization.
- API specifies the behavior of the thread library, implementation is up to developers of the library.
- Common in UNIX operating systems.

Creating a Thread

• int pthread_create (pthread_t *threadp, const pthread_attr_t *attr, void* (*routine)(void *), arg *arg);

Creating a Thread

Where:

threadp The thread we are trying to create—thread ID

(TID)

attr Used to modify the thread attributes (stack size,

stack address, detached, joinable,

priority, etc.)

routine The thread function

arg Any argument we want to pass to the thread

function. This does not have to be a simple

native type, it can be a 'struct' of whatever we

want to pass in.

Error Handling

- pthread_create() fails and returns the corresponding value if any of the following conditions is detected:
 - **EAGAIN** The system-imposed limit on the total number of threads in a process has been exceeded or some system resource has been exceeded (for example, too many LWPs were created).

Error Handling

- **EINVAL** The value specified by attr is invalid.
- ENOMEM Not enough memory was available to create the new thread.
- Error handling:
 - -#include <errno.h>
 - –Error handling code

Joining a Thread

- Waiting for a thread
- int pthread_join(pthread_t aThread, void **statusp);
- 'statusp' get return value of pthread_exit

Joining a Thread

- Cannot join with a detached thread
- Can only join with thread's in the same process address space
- Multiple threads can join with one thread but only one returns successfully; others return with an error that no thread could be found with the given TID

Terminating a Thread

- Main thread terminates
- Thread returns
- void pthread_exit(void *valuep)
- Returns value pointed to by 'valuep' to a joining thread, provided the exiting thread is not detached

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
/* Prototype for a function to be passed to our thread */
void* MyThreadFunc(void *arg);
int main()
 pthread_t aThread;
 /* Create a thread and have it run the MyThreadFunction */
 pthread_create(&aThread, NULL, MyThreadFunc, NULL);
 /* Parent waits for the aThread thread to exit */
 pthread_join(aThread, NULL);
 printf ("Exiting the main function.\n");
 return 0;
```

```
void* MyThreadFunc(void* arg)
{
 printf ("Hello, world! ... The threaded version.\n");
 return NULL;
}
```

```
$ gcc hello.c -o hello -lpthread -D_REENTRANT
$ hello
Hello, world! ... The threaded version.
Exiting the main function.
```

```
#include <pthread.h>
#include <stdio.h>
#define NUM_THREADS 5
void *PrintHello(void *threadid)
 printf("\n%d: Hello World!\n", threadid);
 pthread_exit(NULL);
```

```
int main (int argc, char *argv[])
  pthread_t threads[NUM_THREADS];
  int rc, t;
  for (t=0; t < NUM_THREADS; t++) {
 printf("Creating thread %d\n", t);
 rc = pthread_create(&threads[t], NULL, PrintHello, (void *)t);
 if (rc) {
 printf("ERROR; return code is %d\n", rc);
 exit(-1);
  pthread_exit(NULL);
```