

Chapter 4: Threads

Chapter 4: Threads

- Overview
- Multithreading Models
- ◆ Thread Libraries
- Examples(Java Threads, OSs Threads)
- Threading Issues

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

Review: Processes

- The unit of execution and scheduling
- A task created by the OS, running in a restricted virtual machine environment –a virtual CPU, virtual memory environment, interface to the OS via system calls
- Sequential, instruction-at-a-time execution of a program.
- Abstraction used for protection
 - Main Memory State (contents of Address Space)
- Multiprogramming: overlap IO and CPU
- Context Switches are expensive

Review: Processes

How does parent know child process has finished if exec does not return?


```
main(int argc, char **argv)
 char *myName = arqv[1];
 char *progName = argv[2];
 int cpid = fork();
 if (cpid == 0) {
 printf("The child of %s is %d\n", myName, getpid());
 execlp("/bin/ls","ls",NULL);
 printf("OH NO. THEY LIED TO ME!!!\n");
 } else {
 printf("My child is %d\n", cpid);
 wait(cpid);
 exit(0);
```


Review: Cooperating Processes

- Processes can be independent or work cooperatively
- Cooperating processes can be used:
 - > to gain speedup by overlapping activities or working in parallel
 - > to better structure an application as set of cooperating processes
 - to share information between jobs
- Sometimes processes are structured as a pipeline
 - each produces work for the next stage that consumes it

Case for Parallelism

Consider the following code fragment on a dual core CPU

```
for(k = 0; k < n; k++)
  a[k] = b[k] * c[k] + d[k] * e[k];
Instead:
CreateProcess(fn, 0, n/2);
CreateProcess(fn, n/2, n);
fn(I, m)
  for(k = I; k < m; k++)
 a[k] = b[k] * c[k] + d[k] * e[k];
```


Case for Parallelism

Consider a Web server:

create a number of process, and for each process do

- get network message from client
- get URL data from disk
- compose response
- send response
- Server connections are fast, but client connections may not be (grandma's modem connection)
 - Takes server a loooong time to feed the response to grandma
 - While it's doing that it can't service any more requests(进程占用资源)

Parallel Programs

- To build parallel programs, such as:
 - Parallel execution on a multiprocessor
 - Web server to handle multiple simultaneous web requests
- We will need to:
 - Create several processes that can execute in parallel
 - Cause each to map to the same address space
 - because they're part of the same computation
 - Give each its starting address and initial parameters
 - The OS will then schedule these processes in parallel

Processes Overheads

- ◆ A full process includes numerous things:
 - an address space (defining all the code and data pages)
 - OS resources and accounting information
 - a "thread of control",
 - defines where the process is currently executing
 - That is the PC and registers
- Creating a new process is costly
 - all of the structures (e.g., page tables) that must be allocated
- Communicating between processes is costly
 - most communication goes through the OS

Need "Lightweight" Processes

- What's similar in these processes?
 - They all share the same code and data (address space)
 - They all share the same privileges
 - They share almost everything in the process
- What don't they share?
 - Each has its own PC, registers, and stack pointer
- ◆ Idea: why don't we separate the idea of process (address space, accounting, etc.) from that of the minimal "thread of control" (PC, SP, registers)?按执行线索分离

Threads and Processes

- Most operating systems therefore support two entities:
 - > the <u>process</u>: which defines the <u>address space</u> and general process attributes
 - > the thread: which defines a sequential execution stream within a process
- A thread is bound to a single process: For each process, however, there may be many threads.
- Threads are the unit of scheduling, Processes are containers in which threads execute

Threads vs. Processes

- A thread has no data segment or heap
- A thread cannot live on its own, it must live within a process
- There can be more than one thread in a process, the first thread calls main & has the process's stack
- Inexpensive creation
- Inexpensive context switching
- If a thread dies, its stack is reclaimed

- A process has code/data/heap & other segments
- There must be at least one thread in a process
- Threads within a process share code/data/heap, share I/O, but each has its own stack & registers
- Expensive creation
- Expensive context switching
- If a process dies, its resources are reclaimed & all threads die

Separating Threads and Processes

- Makes it easier to support multithreaded applications
 - > Different from multiprocessing, multiprogramming, multitasking
- Concurrency (multithreading) is useful for:
 - improving program structure
 - handling concurrent events (e.g., web requests)
 - building parallel programs
 - Resource sharing
 - Multiprocessor utilization

Benefits:

- Responsiveness
- Resource Sharing
- Economy
- Scalability
- Is multithreading useful even on a single processor?

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

$$S=1/(1-a+a/n)$$

Parallel Execution on a Multicore System

Amdahl's Law(阿姆达尔定律)

◆ *S* is serial portion, A is parallel portion, *N* processing cores

Speedup=1/(1-A+A/N) or

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

- That is, if application is 75% parallel / 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

Implementation of thread

There are actually 2 level of threads:

- Kernel threads:
 - Supported and managed directly by the kernel.
- User threads:
 - > Supported above the kernel, and without kernel knowledge.

Kernel Threads

- Also called Lightweight Processes (LWP)
- Kernel threads still suffer from performance problems
- Operations on kernel threads are slow because:
 - > a thread operation still requires a system call
 - kernel threads may be overly general
 - ▶ to support needs of different users, languages, etc.
 - the kernel doesn't trust the user
 - there must be lots of checking on kernel calls

User-Level Threads

- For speed, implement threads at the user level
- A user-level thread is managed by the run-time system
 - user-level code that is linked with your program
- Each thread is represented simply by:
 - > PC
 - Registers
 - Stack
 - Small control block
- ◆ All thread operations are at the user-level:
 - Creating a new thread
 - switching between threads
 - synchronizing between threads

User-Level Threads

User-level threads

- the thread scheduler is part of a library, outside the kernel
- thread context switching and scheduling is done by the library
- Can either use cooperative or pre-emptive threads
 - cooperative threads are implemented by:
 - CreateThread(), DestroyThread(), Yield(), Suspend(), etc.
 - pre-emptive threads are implemented with a timer (signal)
 - where the timer handler decides which thread to run next

Example User Thread Interface

```
t = thread_fork(initial context):
 create a new thread of control;
hread_stop():
 stop the calling thread, sometimes called thread_block;
thread_start(t): start the named thread;
thread_yield(): voluntarily give up the processor;
hread_exit():
 terminate the calling thread, sometimes called
thread_destroy;
```


Key Data Structures

your process address space

your program:

for i (1, 10, I++)
 thread_fork(I);

. . . .

your data (shared by all your threads):

user-level thread code:

proc thread_fork()...

proc thread_block()...

proc thread_exit()...

queue of thread control blocks

Multiplexing User-Level Threads

- ◆ The user-level thread package sees a "virtual" processor(s)
 - > it schedules user-level threads on these virtual processors
 - each "virtual" processor is implemented by a kernel thread
- ◆ The big picture
 - Create as many kernel threads as there are processors
 - Create as many user-level threads as the application needs
 - Multiplex user-level threads on top of the kernel-level threads
- Why not just create as many kernel-level threads as app needs?
 - Context switching
 - Resources

User-Level vs. Kernel Threads

User-Level

- Managed by application
- Kernel not aware of thread
- Context switching cheap
- Create as many as needed
- Must be used with care

Kernel-Level

- Managed by kernel
- Consumes kernel resources
- Context switching expensive
- Number limited by kernel resources
- Simpler to use

Key issue:

kernel threads provide virtual processors to user-level threads, but if all of kthreads block, then all user-level threads will block even if the program logic allows them to proceed

User/Kernel Threads

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

Many user-level threads mapped to single kernel thread

Thread creation, scheduling, synchronization done in user space. Mainly used in language systems, portable libraries.

- ◆Fast no system calls required
- ◆Few system dependencies; portable
- ◆No parallel execution of threads can't exploit multiple CPUs
- ◆All threads block when one uses synchronous I/O

One-to-one Model

Each user-level thread maps to kernel thread

Thread creation, scheduling, synchronization require system calls. Used in Linux Threads, Windows NT, Windows 2000, OS/2, Solaris 9 and later

- More concurrency
- Better multiprocessor performance
- ◆ Each user thread requires creation of kernel thread
- ◆ Each thread requires kernel resources; limits number of total threads

Many-to-Many Model

If U<k? No benefits of multithreading If U>k, some threads may have to wait for an Kthread to run

- Active thread executing on an Kthread
- Runnable thread waiting for an Kthread

A thread gives up control of Kthread under the following:

- synchronization, lower priority, yielding, time slicing

Two-level Model

- Supports both bound and unbound threads
 - Bound threads permanently mapped to a single, dedicated kthread
 - Unbound threads may move among kthreads in set
- Thread creation, scheduling, synchronization done in user space
- Flexible approach, "best of both worlds" (两全其美)
 Used in ,Solaris 8 and earlier implementation of Pthreads and several other Unix implementations (IRIX, HP-UX, Tru64 UNIX)

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
- Examples:
 - Java thread
 - Win32 threads
 - POSIX Pthreads

Java Threads

- Java threads are managed by the JVM, typically implemented using the threads model provided by underlying OS:
 - On windows system, java threads are implemented using Win32 API
 - On UNIX or Linux, use Pthreads
- ◆ Java Threads包中定义了Thread类和Runnable接口,两种创建方法:
 - ①扩展Thread类,并重置它的RUN()方法;
 - ② 定义一个类,实现Runnable接口;

Extending the Thread Class

```
class Worker1 extends Thread
  public void run() {
 System.out.println("I am a Worker Thread");
public class First
  public static void main(String args[]) {
 Worker runner = new Worker1();
 runner.start();
 System.out.println("I am the main thread");
} start() 为新线程分配内存并初始化,然后调用run()方法
```


The Runnable Interface


```
public interface Runnable
{ public abstract void run();
class Worker2 implements Runnable
{ public void run() {/*定义类Worker2实现Runnable接口, 定义run()方法*/
 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");
  }/* 创建线程对象传递给Runnable对象,新线程由start()方法创建后,
  开始执行Runnable对象的run()方法*/
```


Java Thread States

Win32 Threads

■ Win32 API is the primary API for Microsoft OS (Win95,98,NT,2000,XP),A kernel-level library on windows systems

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

Windows XP Threads

- The primary data structures of a thread include:
 - ETHREAD (executive thread block)
 - KTHREAD (kernel thread block)
 - (thread environment block) TEB

Process Control Block (PCB)

Windows Process and Thread Internals

Windows Processes & Threads Internal Data Structures

Windows XP Threads

CPU Switch from Thread to Thread

POSIX 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

(Linux, Solaris, Mac OS X)

Linux Threads

- ◆ Linux does not distinguish between processes and threads; Linux refers to them as *tasks* rather than *process* or *thread;*
- ◆ Thread creation is done through system call clone() or pthread create();
- ◆调用fork()创建一个新进程,它具有父进程所有相关数据结构的拷贝;
- ◆调用clone()创建新进程,但它不复制父进程的数据结构,而是指向了父进程的数据结构,从而允许子进程共享父进程的内存和其他资源。或者定义一个函数作为线程的入口,然后调用pthread_create()创建线程。

Linux Threads

- clone() allows a child task to share the address space of the parent task (process)
- Flags determine how much sharing is to take place between the parent and child
- If no flag is set when clone(), no sharing take place, resulting in functionality similar to fork()

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.

Solaris threads

- Solaris is a version of UNIX with support for threads at the kernel and user levels, symmetric multiprocessing, and real-time scheduling.
 - Kernel threads;
 - Lightweight Processes;
 - User Level Threads;
- LWP (lightweight processes)intermediate level between user-level threads and kernel-level threads.

Solaris threads

- Kernel Threads: small data structure and a stack; thread switching relatively fast. Kernel only sees the LWPs that support user-level threads.
- ◆ LWP: a register set for the user-thread it is running, accounting and memory information, switching between LWPs is relatively slow.
- User Threads: only need stack and program counter; no kernel involvement means fast switching.

Solaris threads

- User level threads may be either bound or unbound;
- Bound: A user thread is permanently attached to a LWP;

- All unbound threads in an application are multiplexed onto the pool of available for the application;
 - > Threads are unbound by default.
- The thread library adjusts LWPs in the pool
 - The thread library ages LWPs and deletes them when they are unused for a long time, typically about 5 minutes.

User Threads

C library functions on Solaris threads

- Create a User Threads
- int thr_create(void *stack_base, size_t stack_size,
 void *(*start_routine)(void *), void *arg, long flags, thread_t *new_thread_id);

flags:THR_BOUND(永久捆绑)

THR_NEW_LWP(创建新LWP放入LWP池)

两者同时指定则创建两个新LWP,一个永久捆绑而另一个放入LWP池;

Create a LWP

int lwp create(ucontext t *contextp, unsigned long flags, lwpid t *new lwp id);

- Make a context on LWP
- void _lwp_makecontext(ucontext_t *ucp,

void (*start_routine)(void *), void *arg,

void *private, caddr_t stack_base, size_t stack_size);

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 runtime libraries rather than programmers
- ◆ Three methods explored
 - > Thread Pools
 - OpenMP
 - 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 (执行与创建分离)
 - i.e. Tasks could be scheduled to run periodically
- Windows API supports thread pools:

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


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
- Thread cancellation of target thread
 - Asynchronous or deferred
- Signal handling
- ◆ Thread pools
- Thread-specific data
- Scheduler activations

Thread Hazards

```
int a = 1, b = 2, w = 2;
main() {
 CreateThread(fn, 4);
 CreateThread(fn, 4);
 while(w);
 int v = a + b;
 W--;
```

■ A statement like "w--" in C (or C++) is implemented by several machine instructions:

```
ld r4, #w
add r4, r4, -1
st r4, #w
```


Now, imagine the following sequence, what is the value of w?

```
ld r4, #w

ld r4, #w

add r4, r4, -1

st r4, #w
```


作业

■ 编写一个C/S架构的分布式程序, Server接收Client发来的请求,执行一个计算F(X)并给Client返回结果;分别用进程与线程作为服务器Server实现,并比较服务器的开销.可以在一台机器上模拟.

End of Chapter 4

