

Chapter 4: Threads

Chapter 4: Threads

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

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, Windows, and Java thread libraries
- To explore several strategies that provide implicit threading
- To examine issues related to multithreaded programming
- To cover operating system support for threads in Windows and Linux

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 lightweight
- Can simplify code, increase efficiency
- Kernels are generally multithreaded

Single and Multithreaded Processes

single-threaded process

multithreaded process

Multithreaded Server Architecture

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
- Economy cheaper than process creation, thread switching lower overhead than context switching
- Scalability process can take advantage of multiprocessor architectures

Multicore Programming

- Multi-CPU systems. Multiple CPUs are placed in the computer to provide more computing performance.
- Multicore systems. Multiple computing cores are placed on a single processing chip where each core appears as a separate CPU to the operating system
- Multithreaded programming provides a mechanism for more efficient use of these multiple computing cores and improved concurrency.
- Consider an application with four threads.
 - On a system with a single computing core, concurrency means that the execution of the threads will be interleaved over time.
 - On a system with multiple cores, however, concurrency means that some threads can run in parallel, because the system can assign a separate thread to each core

Multicore Programming (Cont.)

- There is a fine but clear distinction between concurrency and parallelism..
- A concurrent system supports more than one task by allowing all the tasks to make progress.
- In contrast, a system is parallel if it can perform more than one task simultaneously.
- Thus, it is possible to have concurrency without parallelism

Multicore Programming (Cont.)

- Types of parallelism
 - 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
- As number of threads grows, so does architectural support for threading
 - CPUs have cores as well as hardware threads
 - Consider Oracle SPARC T4 with 8 cores, and 8 hardware threads per core

Multicore Programming

- Multicore or multiprocessor systems are placing 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
- Concurrency supports more than one task making progress
 - Single processor / core, scheduler providing concurrency

Concurrency vs. Parallelism

■ Concurrent execution on single-core system:

■ Parallelism on a multi-core system:

Amdahl's Law

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

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

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

Figure Amdahl

Type of Parallelism

- Data parallelism. The focus is on distributing subsets of the same data across multiple computing cores and performing the same operation on each core.
 - Example -- summing the contents of an array of size N. On a single-core system, one thread would sum the elements 0 .. N-1. On a dual-core system, however, thread A, running on core 0, could sum the elements 0 .. N/2, while thread B, running on core 1, could sum the elements of N/2 .. N-1. The two threads would be running in parallel on separate computing cores.
- Task parallelism. involves distributing not data but tasks (threads) across multiple computing cores. Each thread is performing a unique operation. Different threads may be operating on the same data, or they may be operating on different data.

Data and Task Parallelism

User and Kernel Threads

- Support for threads may be provided at two different levels:
 - User threads are supported above the kernel and are managed without kernel support, primarily by user-level threads library.
 - Kernel threads are supported by and managed directly by the operating system.

Virtually all contemporary sys
 Windows, Linux, and Ma
 Windows, Linux, and Ma
 kernel threads

Relationship between user and Kernel threads

- Three common ways of establishing relationship between user and kernel threads:
 - Many-to-One
 - One-to-One
 - Many-to-Many

One-to-One Model

- Each user-level thread maps to a single 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

Many-to-One Model

- 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

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 with the *ThreadFiber* package

Two-level Model

- Similar to many-to-many, except that it allows a user thread to be **bound** to kernel thread
- Examples
 - IRIX
 - HP-UX
 - Tru64 UNIX
 - Solaris 8 and earlier

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
- Three primary thread libraries:
 - POSIX Pthreads
 - Windows threads
 - Java threads

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 (Solaris, Linux, Mac OS X)

Pthreads Example

- Next two slides show a multithreaded C program that calculates the summation of a non-negative integer in a separate thread.
- In a Pthreads program, separate threads begin execution in a specified function. In the program, this is the runner() function.
- When this program starts, a single thread of control begins in main(). After some initialization, main() creates a second thread that begins control in the runner() function. Both threads share the global data sum.

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) {
 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);
```

Silberschatz, Galvin and Gagne ©2013

Pthreads Code for Joining Ten Threads

- The summation program in the previous slides creates a single thread.
- With multicore systems, writing programs containing several threads is common.
- Example a Pthreads program, for joining the 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>
```


Windows 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++)</pre>
 Sum += i;
  return 0:
int main(int argc, char *argv[])
  DWORD ThreadId;
  HANDLE ThreadHandle;
  int Param;
  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;
```


Windows 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);
```


Java Threads

- Java threads are managed by the JVM
- Typically implemented using the threads model provided by underlying OS
- Two techniques for creating threads in a Java program.
 - One approach is to create a new class that is derived from the Thread class and to override its run() method.
 - An alternative is to define a class that implements the Runnable} interface, as shown below

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

When a class

 ode implementing the run() method is what runs as a separate thread.

Java Multithreaded Program

- The Java program in the next slide shows a multithreaded program that determines the summation of a non-negative integer.
- The Summation class implements the Runnable interface.
- Thread creation is performed by creating an object instance of the Thread} class and passing the constructor a Runnable object.

Java Multithreaded Program (Cont.)

```
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 \le 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)</pre>
 System.err.println(args[0] + " must be >= 0.");
 else {
 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) { }
 else
 System.err.println("Usage: Summation <integer value>"); }
```


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
- Three methods explored
 - Thread Pools
 - Fork Join
 - OpenMP
 - Intel Thread Building Blocks
 - Grand Central Dispatch
- Other methods include Microsoft Threading Building Blocks (TBB), java.util.concurrent package

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
 - That is, tasks could be scheduled to run periodically
- Windows API supports thread pools:

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


Creating a Thread Pool in Java

```
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();
```


Fork-Join Parallelism

Fork-Join in JAVA

Fork-Join Calculation using the Java API

```
import java.util.concurrent.*;
public class SumTask extends RecursiveTask<Integer>
{
 static final int THRESHOLD = 1000;
 private int begin;
 private int end;
 private int[] array;
 public SumTask(int begin, int end, int[] array) {
 this.begin = begin;
 this.end = end;
 this.array = array;
 }
```


Fork-Join Calculation using the Java API (Cont.)

```
protected Integer compute() {
 if (end - begin < THRESHOLD) {</pre>
 int sum = 0;
 for (int i = begin; i \le end; i++)
 sum += array[i];
 return sum;
 else {
 int mid = begin + (end - begin) / 2;
 int mid = (begin + end) / 2;
 SumTask leftTask = new SumTask(begin, mid, array);
 SumTask rightTask = new SumTask(mid + 1, end, array);
 leftTask.fork();
 rightTask.fork();
 return rightTask.join() + leftTask.join();
```


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;
```


Grand Central Dispatch

- Apple technology for Mac OS X and iOS operating systems
- Extensions to C, 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
 - Three system wide queues with priorities low, default, high

```
dispatch_queue_t queue = dispatch_get_global_queue
 (DISPATCH_QUEUE_PRIORITY_DEFAULT, 0);
dispatch_async(queue, ^{ printf("I am a block."); });
```


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

Semantics of fork() and exec()

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

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
 - user-defined
- Every signal has default handler that the kernel runs when handling signal
 - User-defined signal handler can override default
 - For single-threaded, signal delivered to process

Signal Handling (Cont.)

- Where should a signal be delivered for multi-threaded?
 - Deliver the signal to the threat 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 threat to receive all signals for the process

Thread Cancellation

- Terminating a thread before it has finished
- The thread to be canceled is referred to as target thread
- Cancelation of a target thread may be handled using two general approaches:
 - Asynchronous cancellation terminates the target thread immediately
 - Deferred cancellation allows the target thread to periodically check if it should be cancelled
- The difficulty with cancellation occurs in situations where:
 - Resources have been allocated to a canceled thread.
 - A thread is canceled while in the midst of updating data it is sharing with other threads.

Thread Cancellation

- The operating system usually will reclaim system resources from a canceled thread but will not reclaim all resources.
- Canceling a thread asynchronously does not necessarily free a system-wide resource that is needed by others.
- Deferred cancellation does not suffer from this problem:
 - One thread indicates that a target thread is to be canceled,
 - The cancellation occurs only after the target thread has checked a flag to determine whether or not it should be canceled.
 - The thread can perform this check at a point at which it can be canceled safely.

Pthread Cancellation

Phread cancellation is initiated using the function:

```
pthread\_cancel()
```

The identifier of the target Pthread is passed as a parameter to the function.

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);
```


Pthread Cancellation (Cont.)

- Invoking pthread_cancel() indicates only a request to cancel the target thread.
- The actual cancellation depends on how the target thread is set up to handle the request.
- Pthread supports three cancellation modes. Each mode is defined as a state and a type. A thread may set its cancellation state and type using an API.

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

 If thread has cancellation disabled, cancellation remains pending until thread enables it

Thread Cancellation (Cont.)

- The default cancelation type is the deferred cancelation
 - Cancellation only occurs when thread reaches cancellation point
 - One way for establishing a cancellation point is to invoke the **pthread testcancel()** function.
 - If a cancellation request is found to be pending, a function known as a cleanup handler is invoked. This function allows any resources a thread may have acquired to be released before the thread is terminated.
- On Linux systems, thread cancellation is handled through signals

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 many-to-many and Two-level models require communication to maintain the appropriate number of kernel threads allocated to the application.
- Typically uses an intermediate data structure between user and kernel threads
- This data structure is known as a lightweight process (LWP)
 - Appears to be a virtual processor on which process can schedule user thread to run
 - Each LWP is attached to kernel thread.
 - The kernel threads are the ones that the operating system schedules to run on physical processors.

Scheduler Activations (Cont.)

Lightweight process schema

- 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 Examples

- Windows Threads
- Linux Threads

Windows Threads

- Windows implements the Windows API primary API for Win 98, Win NT, Win 2000, Win XP, and Win 7
- 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

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

Windows Threads Data Structures

Linux Threads

- Linux does not distinguish between processes and threads.
 - Linux uses the term task than process or thread when referring to a flow of control within a program.
- Linux provides the fork () system call with the traditional functionality of duplicating a process,
- Linux also provides the ability to create threads using the clone () system call.
- The system clone () system call allows a child task to share the address space of the parent task (process).

Linux Threads (Cont.)

- When clone () is invoked, it is passed a set of flags that determine how much sharing is to take place between the parent and child tasks.
- 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.	

- For example, suppose that clone() is passed the flags CLONE_FS, CLONE_VM, CLONE_SIGHAND and CLONE_FILES.
 - The parent and child tasks will then share the same file-system information, the same memory space, the same signal handlers, and the same set of open files.

Linux Threads (Cont.)

- Using clone() with all the flags set (as in the previous slide) is equivalent to creating a thread as described in this chapter, since the parent task shares most of its resources with its child task.
- If none of these flags is set when clone() is invoked, then no sharing takes place, resulting in functionality similar to that provided by the fork() system call.
- struct task_struct points to process data structures (shared or unique)

End of Chapter 4

