CSMC 412

Operating Systems Prof. Ashok K Agrawala

© 2005 Ashok Agrawala Set 4

Operating System Concepts

4.

Silberschatz, Galvin and Gagne ©2005

Threads

- Overview
- Multithreading Models
- Threading Issues
- Pthreads
- Windows XP Threads
- Linux Threads
- Java Threads

Operating System Concepts

4.2

User Threads

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

Operating System Concepts

4.5

Silberschatz, Galvin and Gagne ©2005

Kernel Threads

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

Operating System Concepts

4.6

Multithreading Models

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

Operating System Concepts

4.7

Silberschatz, Galvin and Gagne ©2005

Many-to-One

- Many user-level threads mapped to single kernel thread
- Examples
 - Solaris Green Threads
 - GNU Portable Threads

Operating System Concepts

4.8

One-to-One

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

Operating System Concepts

4.10

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

Operating System Concepts

4.12

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

Operating System Concepts

4.14

Threading Issues

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

Operating System Concepts

4.16

Semantics of fork() and exec()

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

Operating System Concepts

4.17

Silberschatz, Galvin and Gagne ©2005

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

Operating System Concepts

4.18

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 threa to receive all signals for the process

Operating System Concepts

4.19

Silberschatz, Galvin and Gagne ©2005

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

Operating System Concepts

4.20

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)

Operating System Concepts

4.21

Silberschatz, Galvin and Gagne ©2005

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

Operating System Concepts

4.22

Pthreads

- 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)

Operating System Concepts

4.24

```
Pthreads
 int sum; /* this data is shared by the thread(s) */
 void *runner(void *param); /* the thread */
 main(int argc, char *argv[])
 pthread_t tid; /* the thread identifier */
pthread_attr_t attr; /* set of attributes for the thread */
/* get the default attributes */
 pthread_attr_init(&attr);
 /* create the thread */
 pthread_create(&tid,&attr,runner,argv[1]);
 /* now wait for the thread to exit */
pthread_join(tid,NULL);
 printf("sum = %d\n",sum);
 void *runner(void *param) {
 int upper = atoi(param);
 int i;
 sum = 0;
 if (upper > 0) {
 for (i = 1; i <= upper; i++)
 sum += i;
 pthread_exit(0);
Operating System Concepts
 4.25
 Silberschatz, Galvin and Gagne ©2005
```

Java Threads

- Java threads are managed by the JVM
- Java threads may be created by:
 - Extending Thread class
 - Implementing the Runnable interface

Operating System Concepts 4.26

13

class Worker1 extends Thread { public void run() { System.out.println("I Am a Worker Thread"); } }

public class First
{
 public static void main(String args[]) {
 Worker1 runner = new Worker1();
 runner.start();

 System.out.println("I Am The Main Thread");
}

Operating System Concepts

4.27

Silberschatz, Galvin and Gagne ©2005

The Runnable Interface

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

Operating System Concepts

4.28


```
class Worker2 implements Runnable
{
 public void run() {
 System.out.println("I Am a Worker Thread ");
 }
}
public class Second
{
 public static void main(String args[]) {
 Runnable runner = new Worker2();
 Thread thrd = new Thread(runner);
 thrd.start();

 System.out.println("I Am The Main Thread");
 }
}

Operating System Concepts

4.29

Silberschatz, Galvin and Gagne ©2005
```


```
Class JoinableWorker implements Runnable

{
 public void run() {
 System.out.println("Worker working");
 }
}

public class JoinExample
{
 public static void main(String[] args) {
 Thread task = new Thread(new JoinableWorker());
 task.start();

 try { task.join(); }
 catch (InterruptedException ie) { }

 System.out.println("Worker done");
 }
}

Operating System Concepts

4.31

Sillberschatz, Galvin and Gagne ©2005
```

```
Thread Cancellation

Thread thrd = new Thread (new InterruptibleThread());
Thrd.start();

// now interrupt it
Thrd.interrupt();
```

Thread Specific Data

```
class Worker implements Runnable
{
 private static Service provider;

 public void run() {
 provider.transaction();
 System.out.println(provider.getErrorCode());
 }
}
```

Operating System Concepts

Operating System Concepts

4.35

Silberschatz, Galvin and Gagne ©2005

Silberschatz, Galvin and Gagne ©2005

Producer-Consumer Problem

```
public class Factory
{
 public Factory() {
 // first create the message buffer
 Channel mailBox = new MessageQueue();

 // now create the producer and consumer threads
 Thread producerThread = new Thread(new Producer(mailBox));
 Thread consumerThread = new Thread(new Consumer(mailBox));

 producerThread.start();
 consumerThread.start();
 }

 public static void main(String args[]) {
 Factory server = new Factory();
 }
}
```

4.36

18

Producer Thread class Producer implements Runnable private Channel mbox; public Producer(Channel mbox) { this.mbox = mbox;public void run() { Date message; while (true) { SleepUtilities.nap(); message = new Date(); System.out.println("Producer produced " + message); // produce an item & enter it into the buffer mbox.send(message); **Operating System Concepts** 4.37 Silberschatz, Galvin and Gagne ©2005

```
Consumer Thread
 class Consumer implements Runnable
 private Channel mbox;
 public Consumer(Channel mbox) {
 this.mbox = mbox;
 public void run() {
 Date message;
 while (true) {
 SleepUtilities.nap();
 /\!/ consume an item from the buffer
 System.out.println("Consumer wants to consume.");
 message = (Date)mbox.receive();
 if (message != null)
 System.out.println("Consumer consumed " + message);
 Silberschatz, Galvin and Gagne ©2005
Operating System Concepts
 4.38
```

Windows XP Threads

- Implements the one-to-one mapping
- 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)

Operating System Concepts

4.39

Silberschatz, Galvin and Gagne ©2005

Windows XP Threads ETHREAD thread start address pointer to parent process scheduling and synchronization information information information is thread identifier user stack thread-local storage is thread identifier user stack thread-local storage

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)

Operating System Concepts

4.41

Silberschatz, Galvin and Gagne ©2005

Flags

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.

Operating System Concepts

4.42