

CS307: Operating Systems

Chentao Wu 吴晨涛
Associate Professor
Dept. of Computer Science and Engineering
Shanghai Jiao Tong University

SEIEE Building 3-513 wuct@cs.sjtu.edu.cn

Download Lectures

- ftp://public.sjtu.edu.cn
- User: wuct
- Password: wuct123456

Chapter 4: Threads

Chapter 4: Threads

- Overview
- Multithreading Models
- Thread Libraries
- Threading Issues
- Operating System Examples
- Windows XP Threads
- Linux Threads

Objectives

■ To introduce the notion of a thread — a fundamental unit of CPU utilization that forms the basis of multithreaded computer systems

To discuss the APIs for the Pthreads, Win32, and Java thread libraries

To examine issues related to multithreaded programming

Motivation

- 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

Single and Multithreaded Processes

single-threaded process

multithreaded process

Benefits

- Responsiveness
- Resource Sharing
- Economy
- Scalability

Multicore Programming

- Multicore systems putting pressure on programmers, challenges include:
 - Dividing activities
 - Balance
 - Data splitting
 - Data dependency
 - Testing and debugging

Multithreaded Server Architecture

Concurrent Execution on a Single-core System

single core T₁ T₂ T₃ T₄ T₁ T₂ T₃ T₄ T₁ ...

Parallel Execution on a Multicore System

User Threads

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

Kernel Threads

- Supported by the Kernel
- Examples
 - Windows XP/2000
 - Solaris
 - Linux
 - Tru64 UNIX
 - Mac OS X

Multithreading Models

- Many-to-One
- One-to-One
- Many-to-Many

Many-to-One

Many user-level threads mapped to single kernel thread

- Examples:
 - Solaris Green Threads
 - GNU Portable Threads

Many-to-One Model

One-to-One

- Each user-level thread maps to kernel thread
- Examples
 - Windows NT/XP/2000
 - Linux
 - Solaris 9 and later

One-to-one Model

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

Many-to-Many Model

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

Two-level Model

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

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 behavior of the thread library, implementation is up to development of the library
- Common in UNIX operating systems (Solaris, Linux, Mac OS X)

Pthreads Example

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

Win

Win32 API Multithreaded C Program

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


Win32 API Multithreaded C Program (Cont.)

```
// 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
if (ThreadHandle != NULL) {
  // now wait for the thread to finish
  WaitForSingleObject(ThreadHandle,INFINITE);
  // close the thread handle
  CloseHandle (ThreadHandle);
  printf("sum = %d\n".Sum);
```

Figure 4.10 Multithreaded C program using the Win32 API.

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

Java Multithreaded Program

```
class Sum
  private int sum;
  public int getSum() {
 return sum;
  public void setSum(int sum) {
 this.sum - sum;
class Summation implements Runnable
  private int upper;
  private Sum sumValue;
  public Summation(int upper, Sum sumValue)
 this.upper - upper;
 this.sumValue - sumValue;
  public void run() {
 int sum = 0;
 for (int i = 0; i <= upper; i++)
 sum += i;
 sumValue.setSum(sum);
```


Java Multithreaded Program (Cont.)

```
public class Driver
  public static void main(String[] args)
 if (args.length > 0) {
 if (Integer.parseInt(args[0]) < 0)
 System.err.println(args[0] + * must be >= 0.
 else {
 // create the object to be shared
 Sum sumObject - new Sum();
 int upper = Integer.parseInt(args[0]);
 Thread thrd = new Thread(new Summation(upper, sumObject
 thrd.start();
 try {
 thrd.join();
 System.out.println
 ("The sum of "+upper+" is "+sumObject.getSum())
 catch (InterruptedException ie) { }
 System.err.println("Usage: Summation <integer value>");
```

Figure 4.11 Java program for the summation of a non-negative integer.

Threading Issues

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

Threading Issues (Cont.)

- Thread pools
- **Thread-specific data**
 - Create Facility needed for data private to thread
- Scheduler activations

Semantics of fork() and exec()

Does fork() duplicate only the calling thread or all threads?

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.

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
- Options:
 - 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

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 M: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

Lightweight Processes

Operating System Examples

Windows XP Threads

Linux Thread

Windows XP Threads Data Structures

Windows XP Threads

- Implements the one-to-one mapping, kernel-level
- 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)
 - 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)
- struct task_struct points to process data
 structures (shared or unique)

Linux Threads

- fork() and clone() system calls
- Doesn't distinguish between process and thread
 - Uses term task rather than thread
- clone() takes options to determine sharing on process create
- struct task_struct points to process data structures (shared or unique)

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.

Homework

- Exercises at the end of Chapter 4 (OS book)
 - 4.1, 4.4, 4.5, 4.8
- Project on page 149
 - Matrix Multiplication
 - Use Multithreading Method

End of Chapter 4

