OSLab: Threads

Sourangshu Bhattacharya

What are threads?

- Wikipedia: A thread of execution is the smallest sequence of programmed instructions that can be managed independently by a scheduler, which is typically a part of the operating system.
- "Processes within processes"
- "Lightweight processes"

Process vs Thread

a single-threaded process = resource + execution a multi-threaded process = resource + executions

- A process = a unit of resource ownership, used to group resources together
- A thread = a unit of scheduling, scheduled for execution on the CPU.

Process vs Thread

Threads share resources

Memory space File pointers

. .

Processes share devices

CPU, disk, memory, printers

. . .

Threads own

Program counter Registers Stack

. . .

Processes Own

Threads +
Memory space
File pointers

. .

All threads of a process have same user.
 Hence no protection among threads.

Multi-threaded web server


```
while (TRUE) {
 get_next_request(&buf);
 handoff_work(&buf);
}

while (TRUE) {
 wait_for_work(&buf)
 look_for_page_in_cache(&buf, &page);
 if (page_not_in_cache(&page))
 read_page_from_disk(&buf, &page);
 return_page(&page);
}

(a)

(b)
```

Multi-threaded editor

and dedicated to the that war. proposition that all

succived in liberty, a great buttlefield of dothis.

brought forth upon this dedicated, can long altogether fitting and above our poor power continent a new nation: endure. We are met on proper that we should to add or detract. The far so nobly advanced. resolve that these dead But, in a larger sense.

We have come to we cannot dedicate, we en are created equal. | dedicate a portion of cannot consecrate we Now we are engaged that field as a final cannot hallow this what they did here. in a great civil war resting place for those ground. The brave testing whether that who here gave their men, living and dead.

world will little note. nor long remember, what we say here, but it can never forget

It is for us the living.

Four score and seven pation, or any nation lives that this nation who struggled here have consecuted it, far work which they give the last full measure of devotion, fought here have thus It is rather for us to be here dedicated to the vain that this nation, great task remaining under God, shall have these honored dead we and that government of take increased devotion the people by the rather, to be dedicated to that cause for which people, for the people

that we here highly

Advantages of multi-threading

- Parallelisation: Use multiple cores / cpus. e.g. multithreaded matrix multiplication.
- Responsiveness: Longer running tasks can be run in a worker thread. The main thread remains responsive e.g. editor.
- Cheaper: Less resource intensive than processes both memory and time.
- Simpler sharing: IPC harder and more time consuming.
- Better system utilisation: jobs finish faster.

Each thread has own stack

- Stores data local to function. Can take advantage of functions, recursion, etc.
- Stack is destroyed when the thread exits.

Thread implementation

User-level threads

Kernel-level threads

User-level threads

Advantages:

- ★ No dependency on OS uniform behaviour.
- ★ Application specific thread scheduling.
- * Simple and fast creation, switching, etc.

Disadvantages:

- ★ Entire process gets one time schedule.
- ★ Entire process gets blocked if one thread is blocked - requires non-blocking system calls.
- ★ Page fault in one thread can cause blocking, even though data for other threads are in memory.

Kernel-level threads

 Advantage: Kernel schedules threads independently - all above disadvantages are gone.

Disadvantages:

- ★ Overhead: more information per thread needs to be stored. Context switch is also slower.
- ★ Complexity: Kernel becomes more complex. Needs to handle thread scheduling, etc.

Hybrid implementations are possible!!

POSIX Threads

- IEEE 1003.1 c: The standard for writing portable threaded programs. The threads package it defines is called Pthreads, including over 60 function calls, supported by most UNIX systems.
- Some functions:

Thread call	Description
pthread_create	Create a new thread
pthread_exit	Terminate the calling thread
pthread_join	Wait for a specific thread to exit
pthread_yield	Release the CPU to let another
	thread run
pthread_attr_init	Create and initialize a thread's at-
	tribute structure
pthread_attr_destroy	Remove a thread's attribute
	structure

Typical structure

```
main()

pthread_
create(func)

pthread_
join(id)

pthread_
exit()
```

POSIX Threads Example

```
1 #include <pthread.h>
2 #include <stdlib.h>
3 #include <unistd.h>
  #include <stdio.h>
6 void *thread_function(void *arg){
 int i;
 for( i=0; i<20; i++ ){
 printf("Thread says hi!\n");
 sleep(1);
10
11
 return NULL;
13 }
14
  int main(void){
 pthread_t mythread;
16
 if(pthread_create(&mythread, NULL, thread_function, NULL)){
17
 printf("error creating thread.");
18
 abort();
19
20
21
 if(pthread_join(mythread, NULL)){
22
 printf("error joining thread.");
23
 abort();
24
25
 exit(0);
```

Pthread Mutex

- Access shared data in a thread safe manner.
- Typical sequence:
 - Create and initialize a mutex variable
 - Several threads attempt to lock the mutex
 - Only one succeeds and that thread owns the mutex
 - The owner thread performs some set of actions
 - The owner unlocks the mutex
 - Another thread acquires the mutex and repeats the process
 - Finally the mutex is destroyed

Preamble

```
void *inc count(void *t)
  int i;
  long my id = (long)t;
  for (i=0; i<TCOUNT; i++) {
 pthread mutex lock(&count mutex);
 count++;
 /*
 Check the value of count and signal waiting thread when condition is
 reached. Note that this occurs while mutex is locked.
 */
 if (count == COUNT LIMIT) {
 pthread cond signal(&count threshold cv);
 printf("inc count(): thread %ld, count = %d Threshold reached.\n",
 my id, count);
 printf("inc count(): thread %ld, count = %d, unlocking mutex\n",
 my id, count);
 pthread mutex unlock(&count mutex);
 /* Do some "work" so threads can alternate on mutex lock */
 sleep(1);
  pthread exit(NULL);
```

```
void *watch count(void *t)
  long my id = (long)t;
  printf("Starting watch count(): thread %ld\n", my_id);
  /*
  Lock mutex and wait for signal. Note that the pthread cond wait
  routine will automatically and atomically unlock mutex while it waits.
  Also, note that if COUNT LIMIT is reached before this routine is run by
  the waiting thread, the loop will be skipped to prevent pthread cond wait
  from never returning.
  */
  pthread mutex lock(&count mutex);
  while (count<COUNT LIMIT) {</pre>
 pthread cond wait(&count threshold cv, &count mutex);
 printf("watch count(): thread %ld Condition signal received.\n", my id);
 count += 125;
 printf("watch count(): thread %ld count now = %d.\n", my id, count);
  pthread mutex unlock(&count mutex);
  pthread exit(NULL);
```

```
int main (int argc, char *argv[])
 int i, rc;
 long t1=1, t2=2, t3=3;
 pthread t threads[3];
 pthread attr t attr;
 /* Initialize mutex and condition variable objects */
 pthread mutex init(&count mutex, NULL);
 pthread cond init (&count threshold cv, NULL);
  /* For portability, explicitly create threads in a joinable state */
 pthread attr init(&attr);
  pthread attr setdetachstate(&attr, PTHREAD CREATE JOINABLE);
 pthread create(&threads[0], &attr, watch count, (void *)t1);
 pthread create(&threads[1], &attr, inc count, (void *)t2);
 pthread create(&threads[2], &attr, inc count, (void *)t3);
 /* Wait for all threads to complete */
  for (i=0; i<NUM THREADS; i++) {
 pthread_join(threads[i], NULL);
 printf ("Main(): Waited on %d threads. Done.\n", NUM THREADS);
 /* Clean up and exit */
 pthread attr destroy(&attr);
 pthread mutex destroy(&count mutex);
 pthread cond destroy(&count threshold cv);
 pthread exit(NULL);
```