Threads

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Motivation

Threads

2 / 45

Thread

A basic unit of CPU utilization.

Threads

3 / 45

Threads (1/3)

► A traditional process: has a single thread.

single-threaded process

multithreaded process

Threads (1/3)

- ► A traditional process: has a single thread.
- Multiple threads in a process: performing more than one task at a time.

single-threaded process

multithreaded process

Threads (1/3)

- ► A traditional process: has a single thread.
- Multiple threads in a process: performing more than one task at a time.
- ► Threads in a process share code section, data section, and other OS resources, e.g., open files.

single-threaded process

multithreaded process

Threads (2/3)

- Multiple tasks of an application can be implemented by separate threads.
 - Update display
 - Fetch data
 - · Spell checking
 - Answer a network request

Threads (3/3)

Multi-threaded web-server architecture

Threads Benefits (1/2)

► Responsiveness: may allow continued execution if part of process is blocked, especially important for user interfaces.

Threads Benefits (1/2)

- 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.

Threads Benefits (2/2)

► Economy: cheaper than process creation, thread switching lower overhead than context switching.

Threads Benefits (2/2)

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

Context Switching vs. Threads Switching

► Inter-process switching: context switching from process-to-process.

Context Switching vs. Threads Switching

- ► Inter-process switching: context switching from process-to-process.
- ► Intra-process switching: switching from thread-to-thread.

Context Switching vs. Threads Switching

- ► Inter-process switching: context switching from process-to-process.
- ► Intra-process switching: switching from thread-to-thread.
- ► The cost of intra-process switching is less than the cost of interprocess switching.

Multicore Programming

Multiprocessor and Multicore Systems (1/2)

 $\blacktriangleright \ \, \text{Users need more computing performance: single-CPU} \to \text{multi-CPU}$

Multiprocessor and Multicore Systems (1/2)

- lackbox Users need more computing performance: single-CPU ightarrow multi-CPU
- ► A similar trend in system design: place multiple computing cores on a single chip.
 - Each core appears as a separate processor.
 - Multi-core systems.

Multiprocessor and Multicore Systems (2/2)

- ► Multi-threaded programming
 - More efficient use of multiple cores.
 - Improved concurrency.

- ▶ Parallelism
 - Performing more than one task simultaneously.

Parallelism

• Performing more than one task simultaneously.

▶ Concurrency

 Supporting more than one task by allowing all the tasks to make progress.

Parallelism

• Performing more than one task simultaneously.

▶ Concurrency

- Supporting more than one task by allowing all the tasks to make progress.
- Single processor/core: scheduler providing concurrency.

Parallelism

• Performing more than one task simultaneously.

▶ Concurrency

- Supporting more than one task by allowing all the tasks to make progress.
- Single processor/core: scheduler providing concurrency.
- It is possible to have concurrency without parallelism.

► Concurrent execution on a single-core system.

▶ Parallelism on a multi-core system.

Types of Parallelism

- ► Data parallelism
 - Distributes subsets of the same data across multiple cores, same operation on each.

Types of Parallelism

- ► Data parallelism
 - Distributes subsets of the same data across multiple cores, same operation on each.
- ► Task parallelism
 - Distributes threads across cores, each thread performing unique operation.

Programming Challenges

- ► Dividing activities
- ► Balance
- Data splitting
- ▶ Data dependency
- ► Testing and debugging

Multi-threading Models

User Threads and Kernel Threads

▶ User threads: management done by user-level threads library.

► Kernel threads: supported by the Kernel.

User Threads and Kernel Threads

- ▶ User threads: management done by user-level threads library.
 - Three primary thread libraries:
 - POSIX pthreads
 - · Windows threads
 - Java threads
- ► Kernel threads: supported by the Kernel.

User Threads and Kernel Threads

- ▶ User threads: management done by user-level threads library.
 - Three primary thread libraries:
 - POSIX pthreads
 - · Windows threads
 - Java threads
- ► Kernel threads: supported by the Kernel.
 - All general purpose operating systems, including: Windows, Solaris, Linux, Tru64 UNIX, Mac OS X

Multi-Threading Models

- ► Many-to-One
- ▶ One-to-One
- ► Many-to-Many

▶ Many user-level threads mapped to single kernel thread.

- ▶ Many user-level threads mapped to single kernel thread.
- ▶ One thread blocking causes all to block.

- ► Many user-level threads mapped to single kernel thread.
- ▶ One thread blocking causes all to block.
- Multiple threads may not run in parallel on multicolor system because only one may be in kernel at a time.

- ► Many user-level threads mapped to single kernel thread.
- ▶ One thread blocking causes all to block.
- Multiple threads may not run in parallel on multicolor system because only one may be in kernel at a time.
- ► Few systems currently use this model.
 - · Solaris green threads
 - GNU portable threads

► Each user-level thread maps to a kernel thread.

- ► Each user-level thread maps to a kernel thread.
- Creating a user-level thread creates a kernel thread.

- ► Each user-level thread maps to a kernel thread.
- Creating a user-level thread creates a kernel thread.
- ► More concurrency than many-to-one.

- ► Each user-level thread maps to a 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.

- ► Each user-level thread maps to a 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
 - · Solaris 9 and later

Many-to-Many Model

► Allows many user-level threads to be mapped to many kernel threads.

Many-to-Many Model

- ► Allows many user-level threads to be mapped to many kernel threads.
- ▶ Allows the OS to create a sufficient number of kernel threads.

Many-to-Many Model

- Allows many user-level threads to be mapped to many kernel threads.
- ▶ Allows the OS to create a sufficient number of kernel threads.
- ► Examples:
 - Solaris prior to version 9
 - · Windows with the ThreadFiber package

Thread Libraries

Thread Libraries (1/2)

► Thread library provides programmer with API for creating and managing threads.

Thread Libraries (1/2)

- ► 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.

Thread Libraries (2/2)

► Pthread

• Either a user-level or a kernel-level library.

Thread Libraries (2/2)

- Pthread
 - Either a user-level or a kernel-level library.
- ► Windows thread
 - Kernel-level library.

Thread Libraries (2/2)

- Pthread
 - Either a user-level or a kernel-level library.
- ▶ Windows thread
 - Kernel-level library.
- ► Java thread
 - Uses a thread library available on the host system.

► A POSIX API for thread creation and synchronization.

► A POSIX API for thread creation and synchronization.

► Specification, not implementation.

- ► A POSIX API for thread creation and synchronization.
- Specification, not implementation.
- ► API specifies behavior of the thread library, implementation is up to development of the library.

- ► A POSIX 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 OSs, e.g., Solaris, Linux, Mac OS X

► The thread ID (TID) is the thread analogue to the process ID (PID).

- ► The thread ID (TID) is the thread analogue to the process ID (PID).
- ► The PID is assigned by the Linux kernel, and TID is assigned in the Pthread library.

- ► The thread ID (TID) is the thread analogue to the process ID (PID).
- ► The PID is assigned by the Linux kernel, and TID is assigned in the Pthread library.
- Represented by pthread_t.

- ► The thread ID (TID) is the thread analogue to the process ID (PID).
- ► The PID is assigned by the Linux kernel, and TID is assigned in the Pthread library.
- ► Represented by pthread_t.
- ▶ Obtaining a TID at runtime:

```
#include <pthread.h>
pthread_t pthread_self(void);
```

Creating Threads

pthread_create() defines and launches a new thread.

```
#include <pthread.h>
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
 void *(*start_routine)(void *), void *arg);
```

start_routine has the following signature:

```
void *start_thread(void *arg);
```

Terminating Threads

► Terminating yourself by calling pthread_exit().

```
#include <pthread.h>
void pthread_exit(void *retval);
```

► Terminating others by calling pthread_cancel().

```
#include <pthread.h>
int pthread_cancel(pthread_t thread);
```

Joining and Detaching Threads

▶ Joining allows one thread to block while waiting for the termination of another.

Joining and Detaching Threads

- ▶ Joining allows one thread to block while waiting for the termination of another.
- ► You use join if you care about what value the thread returns when it is done, and use detach if you do not.

A Threading Example

```
void *start_thread(void *message) {
 printf("%s\n", (const char *)message);
 return message;
int main(void) {
 pthread_t thread11, thread2;
 const char *message1 = "Thread 1";
 const char *message2 = "Thread 2";
 // Create two threads, each with a different message.
 pthread_create(&thread1, NULL, start_thread, (void *)message1);
 pthread_create(&thread2, NULL, start_thread, (void *)message2);
 // Wait for the threads to exit.
 pthread_join(thread1, NULL);
 pthread_join(thread2, NULL);
 return 0;
```

► Increasing the number of threads: program correctness more difficult with explicit threads.

- ► Increasing the number of threads: program correctness more difficult with explicit threads.
- ► Implicit threading: creation and management of threads done by compilers and run-time libraries rather than programmers.

- ► Increasing the number of threads: program correctness more difficult with explicit threads.
- ► Implicit threading: creation and management of threads done by compilers and run-time libraries rather than programmers.
- ► Three methods explored:
 - Thread Pools
 - OpenMP
 - Grand Central Dispatch

Thread Pools

► Create a number of threads in a pool where they await work.

Thread Pools

- ► Create a number of threads in a pool where they await work.
- ▶ Usually slightly faster to service a request with an existing thread than create a new thread.

Thread Pools

- ► Create a number of threads in a pool where they await work.
- ▶ 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.

OpenMP (1/2)

▶ Set of compiler directives and APIs for C, C++, FORTRAN.

OpenMP (1/2)

- ▶ Set of compiler directives and APIs for C, C++, FORTRAN.
- ▶ Identifies parallel regions: blocks of code that can run in parallel.

OpenMP (1/2)

- ► Set of compiler directives and APIs for C, C++, FORTRAN.
- ▶ 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: run for loop in parallel.

OpenMP (2/2)

```
#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;
```

► Apple technology for Mac OS X and iOS: extensions to C, C++ API, and run-time library.

- ▶ Apple technology for Mac OS X and iOS: extensions to C, C++ API, and run-time library.
- Allows identification of parallel sections.

- ▶ Apple technology for Mac OS X and iOS: extensions to C, C++ API, and run-time library.
- ► Allows identification of parallel sections.
- ▶ Block is in ^{ }: ^{ printf("I am a block"); }

- ▶ Apple technology for Mac OS X and iOS: extensions to C, C++ API, and run-time library.
- ► Allows identification of parallel sections.
- ▶ Block is in ^{ }: ^{ printf("I am a block"); }
- ► Blocks placed in dispatch queue.

- ► Two types of dispatch queues:
- ► Serial: blocks removed in FIFO order, queue is per process.
- Concurrent: removed in FIFO order but several may be removed at a time.

```
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()

- ▶ Does fork() duplicate only the calling thread or all threads?
 - · Some UNIXes have two versions of fork.

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: replaces the running process including all threads.

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

- ▶ Where should a signal be delivered for multi-threaded?
 - Deliver the signal to the thread to which the signal applies.

- ▶ 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.

- ► 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.

- ▶ 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.

► Single-thread vs. Multi-thread

- ► Single-thread vs. Multi-thread
- ► Interprocess vs. Intraprocess context switchings

- ► Single-thread vs. Multi-thread
- ► Interprocess vs. Intraprocess context switchings
- ► Concurrency vs. parallelism

- Single-thread vs. Multi-thread
- ► Interprocess vs. Intraprocess context switchings
- Concurrency vs. parallelism
- ▶ Multi-threading models: many-to-one, one-to-one, many-to-many

- ► Single-thread vs. Multi-thread
- ► Interprocess vs. Intraprocess context switchings
- Concurrency vs. parallelism
- ▶ Multi-threading models: many-to-one, one-to-one, many-to-many
- Multi-thread libraries: pthread

- ► Single-thread vs. Multi-thread
- ► Interprocess vs. Intraprocess context switchings
- Concurrency vs. parallelism
- ▶ Multi-threading models: many-to-one, one-to-one, many-to-many
- Multi-thread libraries: pthread
- Implicit threading

Questions?

Acknowledgements

Some slides were derived from Avi Silberschatz slides.