Threads

Chapter 4

Review

- Process is a program in execution that can be in a number of states
 - New, running, waiting, ready, terminated
- Process creation
 - fork() and exec() system calls
- Inter-process communications
 - Shared memory, and message passing
- Client-server communication
 - Socket, RPC, ...

Threads

- Traditional processes have a single thread of control. Most modern applications are multithreaded
- Multi-threaded processes have multiple threads of control
 - The threads share the address space and resources of the process that owns them.
- A thread (a lightweight process) is a basic unit of CPU utilization.
 - A thread has a single sequential flow of control.
 - A thread is comprised of: A thread ID, a program counter, a register set and a stack.
- A **process** becomes the execution environment in which threads run.
 - (Recall previous definition of process: program in execution).
- The **process** has the code section, data section, OS resources (e.g. open files and signals).

Single and Multithreaded Processes

single-threaded process

multithreaded process

Threads encapsulate concurrency: "Active" component Address spaces encapsulate protection: "Passive" part Keeps buggy program from trashing the system

Processes vs. Threads

Which of the following belong to the process and which to the thread?

Program code: Process

local or temporary data: Thread

global data: Process

allocated resources: Process

execution stack: Thread

memory management info: Process

Program counter: Thread

Parent identification: Process

Thread state: Thread

Registers: Thread

Control Blocks

- The thread control block (*TCB*) contains:
 - Thread state, Program Counter, Registers

• *PCB*' = everything else (e.g. process id, open files, etc.)

• The process control block (PCB) = PCB' U TCB

Why use threads?

- Because threads have minimal internal state, it takes less time to create a thread than a process (10x speedup in UNIX).
- It takes less time to terminate a thread.
- It takes less time to switch to a different thread.
- A multi-threaded process is much cheaper than multiple (redundant) processes.
- Threads share an address space and thus make it easy to share data

Benefits of Multi-threads

• Responsiveness:

- Threads allow a program to continue running even if part is blocked.
- For example, a web browser can allow user input while loading an image.

• Resource Sharing:

• Threads share memory and resources of the process to which they belong.

• Economy:

- Allocating memory and resources to a process is costly.
- Threads are faster to create and faster to switch between.

• Scalability:

• Multi-thread process can take advantage of multiprocessor architectures

Examples of Using Threads

- Threads are useful for any application with multiple tasks that can be run with separate threads of control.
- A Word processor may have separate threads for:
 - User input
 - Spell and grammar check
 - displaying graphics
 - document layout
- A web server may spawn a thread for each client
 - Can serve clients concurrently with multiple threads.
 - It takes less overhead to use multiple threads than to use multiple processes.

Examples of multithreaded programs

- Most modern OS kernels
 - Internally concurrent because have to deal with concurrent requests by multiple users
 - But no protection needed within kernel
- Database Servers
 - Access to shared data by many concurrent users
 - Also background utility processing must be done
- Parallel Programming (More than one physical CPU)
 - Split program into multiple threads for parallelism. This is called Multiprocessing

Multithreaded Server Architecture

Parallel Programming

- **Multicore** or **multiprocessor** systems putting pressure on programmers, challenges include:
 - Dividing activities
 - Balance
 - Data splitting
 - Data dependency
 - Testing and debugging
- *Parallelism* implies a system can perform more than one task simultaneously
 - Data parallelism distributes subsets of the same data across multiple cores, same operation on each
 - Task parallelism distributing threads across cores, each thread performing unique operation
- *Concurrency* supports more than one task making progress
 - Single processor / core, scheduler providing concurrency

Concurrency vs. Parallelism

single core $\begin{bmatrix} T_1 & T_2 & T_3 & T_4 & T_1 & T_2 & T_3 & T_4 & T_1 & \dots \end{bmatrix}$ time

□ Parallelism on a multi-core system:

core 1 T₁ T₃ T₁ T₃ T₁ ...

time

Thread Libraries

- Thread library provides programmer with API for creating and managing threads. Three primary thread libraries:
 - POSIX Pthreads
 - Win32 threads
 - Java threads
- Pthreads is 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
 - May be provided either as user-level or kernel-level
 - Common in UNIX operating systems (Solaris, Linux, Mac OS X)

User Threads and Kernel Threads

- Two primary ways of implementing Threads libraries
 - Library entirely in user space
 - Kernel-level library supported by the OS
- User threads management done by user-level threads library
- **Kernel threads** Supported by the Kernel
 - Threads managed by the OS Kernel.
 - Kernel does creation, scheduling and management of threads.
 - Examples virtually all general purpose operating systems, including: Windows, Solaris, Linux, Mac OS X
 - User-level threads are mapped to kernel thread.

Many-to-One

- Many user-level threads mapped to single kernel thread
- One thread blocking causes all to block
- Multiple threads may not run in parallel on multicore system because only one may be in kernel at a time
- Few systems currently use this model
- Examples:
 - Solaris Green Threads
 - GNU Portable Threads

One-to-One

- Each user-level thread maps to kernel thread
- Creating a user-level thread creates a kernel thread
- More concurrency than many-to-one
- Number of threads per process sometimes restricted due to overhead
- Examples
 - Windows
 - Linux
 - Solaris 9 and later

Pros and Cons of One-to-one Mapping

• Pros:

- System call from a thread does not block other threads in the same process.
- One process can use multiple processors.
- Create/destroy/switch of threads is less expensive than for processes.

Cons:

- Create/destroy/switch of Kernel Level threads is more expensive than for user level threads.
- CPU scheduling algorithms are unfair: Each thread is given the same time slice. Tasks with more threads are given more CPU time than those with fewer threads.

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
- Otherwise not very common

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

Summation Problem

- Compute summation 0+1+...+N
- N is a non-negative number provided as a commandline argument
- We want to create a new thread to compute the summation and print out the result in the main thread.

Pthreads Example

```
#include <pthread.h>
#include <stdio.h>
int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* threads call this function */
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) {</pre>
 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);
```

Figure 4.9 Multithreaded C program using the Pthreads API.

Pthreads Code for Joining 10 Threads

```
#define NUM_THREADS 10

/* an array of threads to be joined upon */
pthread_t workers[NUM_THREADS];

for (int i = 0; i < NUM_THREADS; i++)
 pthread_join(workers[i], NULL);</pre>
```

Figure 4.10 Pthread code for joining ten threads.

```
int max;
int counter = 0; // shared global variable
void *mythread(void *arg) {
 char *letter = arg;
 int i; // stack (private per thread)
 printf("%s: begin [addr of i: %p]\n", letter, &i);
 for (i = 0; i < max; i++) {
 counter = counter + 1; // shared: only one
 printf("%s: done\n", letter);
 return NULL;
 What is the value of counter
 if max = 1,000,000?
int main(int argc, char *argv[]) {
 max = atoi(argv[1]);
 pthread t p1, p2;
 printf("main: begin [counter = %d] [%x]\n", counter,
 (unsigned int) &counter);
 Pthread create(&p1, NULL, mythread, "A");
 Pthread create(&p2, NULL, mythread, "B");
 // join waits for the threads to finish
 Pthread join(p1, NULL);
 Pthread join(p2, NULL);
 printf("main: done\n [counter: %d]\n [should: %d]\n",
 counter, max*2);
 return 0;
```

Implicit Threading

- Growing in popularity as numbers of threads increase, program correctness more difficult with explicit threads
- Creation and management of threads done by compilers and run-time libraries rather than programmers
- Example methods explored
 - Thread Pools
 - OpenMP
- Other methods include Intel Threading Building Blocks (TBB), java.util.concurrent package

Thread Pools

- The **problem** with allowing a process (e.g. a multi-threading web server) to create as many threads as it wants:
 - It takes time to create a thread prior to handling a service request.
 - Unlimited number of threads could exhaust system resources.
- **Solution:** Thread pools.
- A **thread pool** contains a limited number of threads created at process startup.
 - When the program needs a thread, it takes one from the pool.
 - When the thread is done with its service, it is returned to the pool.
 - If no thread is available, the program must wait for one to be returned to the pool.

30

Thread Pools

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
- Separating task to be performed from mechanics of creating task allows different strategies for running task
 - i.e. Tasks could be scheduled to run periodically
- Windows API supports thread pools:

```
DWORD WINAPI PoolFunction(AVOID Param) {
 /*
 * this function runs as a separate thread.
 */
}
```

QueueUserWorkItem(&PoolFunction, NULL, 0);

OpenMP

- Set of compiler directives and an API for C, C++, FORTRAN
- Provides support for parallel programming in shared-memory environments
- Identifies **parallel regions** blocks of code that can run in parallel

```
#pragma omp parallel
```

Create as many threads as there are cores

```
#pragma omp parallel for
 for(i=0;i<N;i++) {
 c[i] = a[i] + b[i];
}</pre>
```

Run for loop in parallel

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

int main(int argc, char *argv[])
{
 /* sequential code */

 #pragma omp parallel
 {
 printf("I am a parallel region.");
 }

 /* sequential code */
 return 0;
}
```

Threading Issues

- Semantics of **fork()** and **exec()** system calls
- Thread cancellation
- Signal handling
- Thread specific data

Semantics of fork() and exec()

- If one thread in a multi-threaded program calls fork(), does the new process duplicate all threads or only the thread that made the call?
- It depends on the version of UNIX.
- Some UNIX versions have 2 versions of fork()—
 - one that duplicates all threads and
 - one that duplicates only one thread.
- What happens if exec() is called from a thread?
- The same as before--the entire process is replaced.
- If exec() is called immediately after fork() then it is not necessary to duplicate all threads.

35 *OS* 433

Thread Cancellation

- **Thread cancellation** is terminating a thread before it is completed.
- The thread to be cancelled is called the **target thread**.
- **Asynchronous cancellation:** One thread immediately terminates the target thread. This can cause problems:
 - Cancellation may occur while the thread is in the middle of updating shared data.
 - The OS may not reclaim all resources from the cancelled thread.
- **Deferred cancellation:** Target thread can periodically check to determine whether it should terminate
 - This allows the target thread an opportunity to terminate itself in an orderly fashion.
 - Threads are only terminated at cancellation points.
 - pthread_cancel and pthread_testcancel

Signal Handling

- A **signal** in UNIX is used to notify a process that an event has occurred.
- A signal can be synchronous or asynchronous
 - synchronous signals are usually attributable to execution of code
 - E.g. illegal memory access and division by 0
 - Asynchronous signals are not usually attributable to execution of code;
 - E.g. ctrl + c
- Response to a signal:
 - A signal is generated by the occurrence of an event.
 - The generated signal is delivered to a process. The standard UNIX function for delivering a signal is
 - kill(pid_t pid, int signal)
 - Once delivered the signal must be handled. It is handled one of two ways:
 - The default signal handler (in the kernel)
 - A user-defined signal handler.

Signals and Threads

- Options for delivering signals to a multi-threaded process:
 - Deliver the signal to the thread to which the signal applies.
 - E.g. a divide by zero generates a synchronous signal.
 - Deliver the signal to every thread in the process
 - E.g. when the user hits <Control>-C
 - Deliver the signal to certain threads in the process.
 - some threads can specify which signals they will accept and which they will block.
 - Typically, the signal is delivered only to the first thread that is not blocking it.
 - Assign a specific thread to receive all signals for the process (Solaris 2)
 - A special thread gets the signals and then delivers them to the first thread not blocking the signal.

Thread-Local Storage

- Thread-local storage (TLS) 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)
- Different from local variables
 - Local variables visible only during single function invocation
 - TLS visible across function invocations
- Similar to **static** data
 - TLS is unique to each thread
 - Use **thread local** keyword in c++

Windows Threads

- Implements the one-to-one mapping, kernel-level
- Each thread contains
 - A thread id
 - Register set representing state of processor
 - Separate user and kernel stacks for when thread runs in user mode or kernel mode
 - Private data storage area used by run-time libraries and dynamic link libraries (DLLs)
- 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) includes pointer to process to which thread belongs and to KTHREAD, in kernel space
 - KTHREAD (kernel thread block) scheduling and synchronization info, kernel-mode stack, pointer to TEB, in kernel space
 - TEB (thread environment block) thread id, user-mode stack, thread-local storage, in user space

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)
 - Flags control behavior

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.

• struct task_struct points to process data structures (shared or unique)

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

Summary

- A thread is a flow of control within a process
- A multithreaded process contains several different flows of control within the same address space
- User-level threads are threads visible to the programmer but unknown to the kernel
 - A thread library typically manages user-level threads
- The OS kernel supports and manages kernel-level threads
- In general, user-level threads are faster to create and manage than kernel threads

Summary (Con't)

- Three different models relate user and kernel threads
 - Many-to-one model: maps many user threads to a single kernel thread
 - One-to-one model: maps each user thread to a corresponding kernel thread
 - Many-to-many model: multiplexes many user threads to a smaller or equal number of kernel threads
 - Multithreaded program introduce challenges for the programmer
 - Semantics of fork and exec, thread cancellation, signal handling and thread-specific data
 - Many modern operating systems provide kernel support for threads