cpu: bo xu li trung tam

core: loi~, don vi tinh toan co so cua cpu Processor : bo xu li : con chip chua nhieu cpu

Single core processor : xu li don loi (kem hieu qua) , de xu li nhanh can tang suc manh

may lam cho may nong hon

Multicore processor : nhieu core tren cpu (do ton dien nang , do toa nhieu , tang toc ,

Chapter 2: Process Management

khong phai la dong thoi luong chay song song 2.2. Threads & Concurrency

Operating System Concepts - 10th Edition

Silberschatz, Galvin and Gagne ©2018

Outline

- Overview
- Multicore Programming
- **Multithreading Models**
- **Thread Libraries**
- Implicit Threading
- Threading Issues
- Operating System Examples

Multipropraming: da chuong, thuc hien nhieu viec trong 1 lan thuc thi

nhieu process trong bo nho

os se chon va thuc thi mot trong cac tien trinh nay trong cac os cu: mot process thuc thi voi single

thread

Multithreading cho phep CPU thuc thi cac tac vu cua

1 process trong 1 thoi diem

Multithreading chay tren nhieu core

Operating System Concepts - 10th Edition

Objectives tao cam giac cho nguoi dung : vua xem phim

- Identify the basic components of a thread, and contrast threads and processes
- Describe the benefits and challenges of designing multithreaded applications
- Illustrate different approaches to implicit threading including thread pools, fork-join, and Grand Central Dispatch
- Describe how the Windows and Linux operating systems represent
- Design multithreaded applications using the Pthreads, Java, and Windows threading APIs

Silberschatz, Galvin and Gagne ©2018

Motivation

- Most modern applications are multithreaded
- Threads run within application
- Multiple tasks with the application can be implemented by separate threads
 - · Update display
 - Fetch data
 - Spell checking
 - Answer a network request
- Process creation is heavy-weight while thread creation is light-weight
- Can simplify code, increase efficiency
- Kernels are generally multithreaded

Benefits

- Responsiveness may allow continued execution if part of process is blocked, especially important for user interfaces
- Resource Sharing threads share resources of process, easier than shared memory or message passing dung chung bo nho de truyen thong diep
- Economy cheaper than process creation, thread switching lower overhead than context switching thread chi phi re hon
- Scalability process can take advantage of multicore architectures

Operating System Concepts – 10th Edition

4.7

- Multicore or multiprocessor systems putting pressure on programmers, challenges include:
 - Dividing activities phan chia cong viec deu mang lai gia tri nhu rhau
 - Balance
 - Data splitting
 - Data dependency khong phu thuoc du lieu , moi task giai quyet mot cong viec khong phu thuoc vao nhau
 - · Testing and debugging
- Parallelism implies a system can perform more than one task simultaneously ngam dinh mot he thong co the thuc hien nhieu nhien vu mot cach
- Concurrency supports more than one task making progress
 - Single processor / core, scheduler providing concurrency

Operating System Concepts - 10th Edition

4.

Amdahl's Law

- Identifies performance gains from adding additional cores to an application that has both serial and parallel components
- S is serial portion ti le tuan tu
- N processing cores

$$speedup \le \frac{1}{S + \frac{(1-S)}{N}}$$

- That is, if application is 75% parallel / 25% serial, moving from 1 to 2 cores results in speedup of 1.6 times
- As N approaches infinity, speedup approaches 1 / S tiep can

Serial portion of an application has disproportionate effect on performance gained by adding additional cores

But does the law take into account contemporary multicore systems?

disproportionate: khong can xung

Operating System Concepts - 10th Edition

4.1

Silberschatz, Galvin and Gagne ©2018

1/(2,5+(1-2.5)/2)

User Threads and Kernel Threads

do nguoi dung tao

- User threads management done by user-level threads library
- Three primary thread libraries:
 - POSIX Pthreads
 - · Windows threads
 - Java threads

thread o kernel

- Kernel threads Supported by the Kernel
- Examples virtually all general -purpose operating systems, including:
 - · Windows, Linux, Mac OS X, iOS, Android

Operating System Concepts - 10th Edition

4.13

Silberschatz, Galvin and Gagne ©2018

Multithreading Models

vser space wernel space kernel space kernel threads

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

- Many-to-One

 user threads

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

- Many-to-Many
 user threads
 kernel threads
- Allows many user level threads to be mapped to many kernel threads
- Allows the operating system to create a sufficient number of kernel threads
- Windows with the ThreadFiber package
- Otherwise not very common

Silberschatz, Galvin and Gagne ©2018

Operating System Concepts - 10th Edition

4.14

Two-level Model

 Similar to M:M, except that it allows a user thread to be bound to kernel thread

Operating System Concepts - 10th Edition

4.15

Silberschatz, Galvin and Gagne ©2018

Thread Libraries

- Thread library provides programmer with API for creating and managing threads
- Two primary ways of implementing
 - Library entirely in user space cac thu vien trong khong gian user
 - Kernel-level library supported by the OS cac chuong trinh ho tro boi he dieu hanh

Operating System Concepts – 10th Edition

4.16

Pthreads

- May be provided either as user-level or kernel-level
- A POSIX standard (IEEE 1003.1c) API for thread creation and synchronization
- Specification, not implementation
- API specifies behavior of the thread library, implementation is up to development of the library
- Common in UNIX operating systems (Linux & Mac OS X)

Operating System Concepts - 10th Edition

Operating System Concepts – 10th Edition

4.17

Silberschatz, Galvin and Gagne ©2018

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 */

 /* set the default attributes of the thread */
 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);
}
```


Pthreads Example (Cont.)

```
/* The thread will execute 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);
}</pre>
```


Operating System Concepts - 10th Edition

4 40

Silberschatz, Galvin and Gagne ©2018

Pthreads Code for Joining 10 Threads

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

#define NUM_THREADS 10

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


Operating System Concepts - 10th Editio

4 20

Windows Multithreaded C Program

```
#include <windows.h>
#include <stdio.h>
DWORD Sum; /* data is shared by the thread(s) */
/* The thread will execute in this function */
DWORD WINAPI Summation(LPVOID Param)
  DWORD Upper = *(DWORD*)Param;
  for (DWORD i = 1; i <= Upper; i++)
 Sum += i;
  return 0;
```


Operating System Concepts - 10th Edition

Operating System Concepts – 10th Edition

```
Windows Multithreaded C Program (Cont.)
 int main(int argc, char *argv[])
 DWORD ThreadId;
 HANDLE ThreadHandle;
 int Param;
 Param = atoi(argv[1]);
 /* create the thread */
 ThreadHandle = CreateThread(
 NULL, /* default security attributes */
 0, /* default stack size */
 Summation, /* thread function */
 &Param, /* parameter to thread function */
 0, /* default creation flags */
 &ThreadId); /* returns the thread identifier */
 /* now wait for the thread to finish */
 WaitForSingleObject(ThreadHandle,INFINITE);
 /* close the thread handle */
 CloseHandle(ThreadHandle);
 printf("sum = %d\n",Sum);
 Silberschatz, Galvin and Gagne ©2018
```


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

```
public interface Runnable
{
 public abstract void run();
}
```

Standard practice is to implement Runnable interface

Operating System Concepts - 10th Edition

4.23

Java Threads

Implementing Runnable interface:

```
class Task implements Runnable
{
 public void run() {
 System.out.println("I am a thread.");
 }
}
```

Creating a thread:

```
Thread worker = new Thread(new Task());
worker.start();
```

Waiting on a thread:

```
try {
 worker.join();
}
catch (InterruptedException ie) { }
```

Operating System Concepts – 10th Edition

4.24

Java Executor Framework

 Rather than explicitly creating threads, Java also allows thread creation around the Executor interface:

```
public interface Executor
{
 void execute(Runnable command);
}
```

The Executor is used as follows:

```
Executor service = new Executor;
service.execute(new Task());
```


Operating System Concepts - 10th Edition

4 25

Java Executor Framework

```
import java.util.concurrent.*;

class Summation implements Callable<Integer>
{
 private int upper;
 public Summation(int upper) {
 this.upper = upper;
 }

 /* The thread will execute in this method */
 public Integer call() {
 int sum = 0;
 for (int i = 1; i <= upper; i++)
 sum += i;

 return new Integer(sum);
 }
}</pre>
```

.26

Silberschatz, Galvin and Gagne ©2018

Operating System Concepts – 10th Edition

Java Executor Framework (Cont.)

```
public class Driver
{
  public static void main(String[] args) {
 int upper = Integer.parseInt(args[0]);

 ExecutorService pool = Executors.newSingleThreadExecutor();
 Future<Integer> result = pool.submit(new Summation(upper));

 try {
 System.out.println("sum = " + result.get());
 } catch (InterruptedException | ExecutionException ie) { }
}
```


Operating System Concepts - 10th Edition

4 27

Silberschatz, Galvin and Gagne ©2018

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
- Five methods explored
 - Thread Pools
 - Fork-Join
 - OpenMP
 - Grand Central Dispatch
 - · Intel Threading Building Blocks

Operating System Concepts – 10th Edition

4 20

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
 - 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.
 */
}
```


Operating System Concepts - 10th Edition

4.29

Silberschatz, Galvin and Gagne ©2018

Java Thread Pools

- Three factory methods for creating thread pools in Executors class:
 - static ExecutorService newSingleThreadExecutor()
 - static ExecutorService newFixedThreadPool(int size)
 - static ExecutorService newCachedThreadPool()

Operating System Concepts - 10th Editio

4.30

Java Thread Pools (Cont.)

```
import java.util.concurrent.*;

public class ThreadPoolExample {
  public static void main(String[] args) {
 int numTasks = Integer.parseInt(args[0].trim());

  /* Create the thread pool */
 ExecutorService pool = Executors.newCachedThreadPool();

  /* Run each task using a thread in the pool */
  for (int i = 0; i < numTasks; i++)
 pool.execute(new Task());

  /* Shut down the pool once all threads have completed */
  pool.shutdown();
}</pre>
```


Operating System Concepts - 10th Edition

Operating System Concepts – 10th Edition

4.31

Silberschatz, Galvin and Gagne ©2018

Fork-Join Parallelism

Multiple threads (tasks) are forked, and then joined.

2

Fork-Join Parallelism

General algorithm for fork-join strategy:

```
Task(problem)
  if problem is small enough
 solve the problem directly
  else
 subtask1 = fork(new Task(subset of problem)
 subtask2 = fork(new Task(subset of problem)


 result1 = join(subtask1)
 result2 = join(subtask2)

 return combined results
```


Operating System Concepts – 10th Edition

4.33

Fork-Join Parallelism in Java

```
ForkJoinPool pool = new ForkJoinPool();
// array contains the integers to be summed
int[] array = new int[SIZE];
SumTask task = new SumTask(0, SIZE - 1, array);
int sum = pool.invoke(task);
```


Operating System Concepts - 10th Edition

4 25

Silberschatz, Galvin and Gagne ©2018

Fork-Join Parallelism in Java

Operating System Concepts – 10th Edition

4.36

Fork-Join Parallelism in Java

- The ForkJoinTask is an abstract base class
- RecursiveTask and RecursiveAction classes extend ForkJoinTask
- RecursiveTask returns a result (via the return value from the compute() method)
- RecursiveAction does not return a result

Operating System Concepts - 10th Edition

4.37

Silberschatz, Galvin and Gagne ©2018

OpenMP

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

#pragma omp parallel

Create as many threads as there are cores

```
#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;
```


Run the Loop in Parallel

Run the for loop in parallel

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


- Apple technology for macOS and iOS operating systems
- Extensions to C, C++ and Objective-C languages, API, and run-time library
- Allows identification of parallel sections
- Manages most of the details of threading
- Block is in "^{ }":

```
^{ printf("I am a block"); }
```

- Blocks placed in dispatch queue
 - Assigned to available thread in thread pool when removed from queue

Grand Central Dispatch

- Two types of dispatch queues:
 - serial blocks removed in FIFO order, queue is per process, called main queue
 - Programmers can create additional serial queues within program
 - concurrent removed in FIFO order but several may be removed at a time
 - Four system wide queues divided by quality of service:
 - o QOS CLASS USER INTERACTIVE
 - o QOS_CLASS_USER_INITIATED
 - o QOS_CLASS_USER_UTILITY
 - o QOS_CLASS_USER_BACKGROUND

Operating System Concepts - 10th Edition

4.41

Silberschatz, Galvin and Gagne ©2018

Grand Central Dispatch

- For the Swift language a task is defined as a closure similar to a block, minus the caret
- Closures are submitted to the queue using the dispatch_async() function:

let queue = dispatch_get_global_queue
 (QOS_CLASS_USER_INITIATED, 0)

dispatch_async(queue,{ print("I am a closure.") })

Operating System Concepts - 10th Edition

4.4

Intel Threading Building Blocks (TBB)

- Template library for designing parallel C++ programs
- A serial version of a simple for loop

```
for (int i = 0; i < n; i++) {
 apply(v[i]);
}</pre>
```

• The same for loop written using TBB with parallel_for statement:

```
parallel_for (size_t(0), n, [=](size_t i) {apply(v[i]);});
```


Operating System Concepts - 10th Edition

1 13

Silberschatz, Galvin and Gagne ©2018

Threading Issues

- Semantics of fork() and exec() system calls
- Signal handling
 - Synchronous and asynchronous
- Thread cancellation of target thread
 - · Asynchronous or deferred
- Thread-local storage
- Scheduler Activations

Operating System Concepts - 10th Editio

4.4

Semantics of fork() and exec()

- Does fork () duplicate only the calling thread or all threads?
 - Some UNIXes have two versions of fork
- exec () usually works as normal replace the running process including all threads

Operating System Concepts - 10th Edition

4.45

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
 - 1. Signal is generated by particular event
 - 2. Signal is delivered to a process
 - 3. Signal is handled by one of two signal handlers:
 - 1. default
 - 2. user-defined
- Every signal has default handler that kernel runs when handling signal
 - User-defined signal handler can override default
 - For single-threaded, signal delivered to process

Operating System Concepts - 10th Editio

4.46

Signal Handling (Cont.)

- Where should a signal be delivered for multi-threaded?
 - 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

Operating System Concepts - 10th Edition

Thread Cancellation

- Terminating a thread before it has finished
- Thread to be canceled is target thread
- Two general approaches:
 - Asynchronous cancellation terminates the target thread
 - Deferred cancellation allows the target thread to periodically check if it should be cancelled
- Pthread code to create and cancel a thread:

```
pthread_t tid;
/* create the thread */
pthread_create(&tid, 0, worker, NULL);
/* cancel the thread */
pthread_cancel(tid);
/* wait for the thread to terminate */
pthread_join(tid,NULL);
```

Operating System Concepts – 10th Edition

Thread Cancellation (Cont.)

 Invoking thread cancellation requests cancellation, but actual cancellation depends on thread state

Mode	State	Туре
Off	Disabled	_
Deferred	Enabled	Deferred
Asynchronous	Enabled	Asynchronous

- If thread has cancellation disabled, cancellation remains pending until thread enables it
- Default type is deferred
 - Cancellation only occurs when thread reaches cancellation point
 - i.e., pthread_testcancel()
 - > Then cleanup handler is invoked
- On Linux systems, thread cancellation is handled through signals

Operating System Concepts - 10th Edition

4.49

Silberschatz, Galvin and Gagne ©2018

Thread Cancellation in Java

 Deferred cancellation uses the interrupt() method, which sets the interrupted status of a thread.

```
Thread worker;
. . .
/* set the interruption status of the thread */
worker.interrupt()
```

A thread can then check to see if it has been interrupted:

Operating System Concepts - 10th Editio

4.50

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

Scheduler Activations

- Both M:M and Two-level models require communication to maintain the appropriate number of kernel threads allocated to the application
- Typically use an intermediate data structure between user and kernel threads - lightweight process (LWP)
 - Appears to be a virtual processor on which process can schedule user thread to run
 - Each LWP attached to kernel thread
 - How many LWPs to create?
- Scheduler activations provide upcalls a communication mechanism from the kernel to the upcall handler in the thread library
- This communication allows an application to maintain the correct number kernel threads

Operating System Concepts - 10th Edition

Operating System Examples

- Windows Threads
- Linux Threads

Operating System Concepts - 10th Edition

4.53

Windows Threads

- Windows API primary API for Windows applications
- 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 thread

Operating System Concepts - 10th Editio

4.5

Windows Threads (Cont.)

- 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

Operating System Concepts - 10th Edition

Operating System Concepts – 10th Edition

4.55

and synchronization information kernel

stack

4.56

kernel space

ETHREAD

thread start address

pointer to parent process

KTHREAD

scheduling

TEB

thread identifier

user
stack

thread-local
storage

user space

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)

Operating System Concepts – 10th Edition

4 5

Silberschatz, Galvin and Gagne ©2018

End of Chapter 2.2

Operating System Concepts – 10th Edition