Computer Networks, Security, and Operating Systems

David Kendall

Northumbria University

Introduction

- Introduction to threads
- Reminder of fork ()
- pthreads example
- Comparison of pthreads with fork ()
- Main pthread functions
- Some problems with threads

What are threads and why do we need them?

- We have already seen that it is very useful for the OS to provide real, or pseudo, concurrency
 - We can divide our work up into meaningful units that can be considered separately
 - When some unit of work is blocked waiting for I/O, another unit of work can make use of the CPU
- So far our unit of work is the process
- We can create multiple processes and allow the OS to schedule them to maximise the use of resources
- But the process is a heavyweight unit of work it comes with lots of baggage: in addition to code, static data, registers, stack, heap etc. it also has open files, pipes, signals, sockets, devices etc
- The point of threads is to give the benefits of concurrency but in a much more lightweight form
- In fact, threads are sometimes called lightweight processes

Single- and multi-threaded processes

- On the left is a 'standard' process with a single thread of control
- On the right is a multi-threaded process a process that has created additional threads
- Notice what is shared and what is private

fork() reminder

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <svs/wait.h>
int globvar = 6;
int main(void) {
 int var = 88;
 pid_t pid;
 printf("before fork\n");
 if ((pid = fork()) < 0) {
 fprintf(stderr, "fork failed\n");
 exit(-1);
  } else if (pid == 0) {
 globvar++; //child
 var++;
 printf("Child: pid = %d, globvar = %d, var = %d\n",
 getpid(), globvar, var);
  } else {
 waitpid(pid, NULL, 0); // parent
 printf("Parent: pid = %d, globvar = %d, var = %d\n",
 getpid(), globvar, var);
  exit(0);
```

pthreads example

```
#include <unistd h>
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
int globvar = 6:
void *threadController(void *arg) {
 globvar++;
 // var++: Notice this variable is not accessible
 printf("New thread: pid = %d, tid = 0x%lx, globvar = %d, "
 "var = %s\n", getpid(), (unsigned long)pthread self(),
 globvar, "Not accessible");
 pthread_exit((void *)0);
int main(void) {
 int var = 88;
 pthread t thread:
 printf("before thread create\n");
 if (pthread create(&thread, NULL, threadController, NULL) != 0) {
 fprintf(stderr, "thread create failed\n");
 exit(-1);
  } else {
 pthread_join(thread, NULL); // main thread
 printf("Main thread: pid = %d, tid = 0x%lx, globyar = %d, "
 "var = %d\n", getpid(), (unsigned long)pthread self(),
 globvar, var);
  exit(0):
```

fork() compilation and output

```
$ gcc -o forkexample1 forkexample1.c
$ ./forkexample1
before fork
Child : pid = 9805, globvar = 7, var = 89
Parent: pid = 9804, globvar = 6, var = 88
```

pthread compilation and output

```
$ gcc -pthread -o threadexample1 threadexample1.c
$ ./threadexample1
```

before thread create

```
New thread: pid = 11030, tid = 0x7f12ddb66700, \ globvar = 7, var = Not accessible
```

Main thread: pid = 11030, tid =
$$0x7f12de347740$$
, \quad qlobvar = 7, var = 88

Points to notice in the example

- threadexample must be compiled with the option -pthread
 - ▶ this links the pthread library into the executable
- Process identifiers in fork example are different
- Process identifiers in pthread example are the same
- globvar and var in the parent and child processes are separate
- globvar in the main and new threads are shared
 - var is only accessible in the main thread, not in the new thread
- The main and new threads can be distinguished using the thread identifiers (tid)

Thread creation and destruction

Create thread

Creates thread with attributes attr and calls the start_routine with argument arg

Terminate thread

```
void pthread_exit(void *retval);
```

Can also just return from the thread. Terminates the calling thread and returns a value that is available to another thread in the same process that calls pthread_join

Thread join and self

Thread join

```
#include <pthread.h>
int pthread_join(pthread_t thread, void **retval);
```

Wait for thread to terminate. Return immediately if thread has already terminated. If retval is not NULL then copy then exit status of the target thread into the location pointed to by *retval

Thread self

```
pthread_t pthread_self(void);
```

Return the ID of the calling thread. This is the same value that is returned in *thread in the pthread_create() call that created this thread

Threads in action

```
2.0%1
 Tasks: 127, 325 thr. 91 kthr: 1 running
 2.6%]
 Load average: 0.04 0.14 0.33
 1.9%1
 Uptime: 22:23:29
 TIME+ Command
 0:00.46 htop
18787 cqdk2
 20
2628 cgdk2
 5.2 12:08.22 /opt/google/chrome/chrome --type=re
1187 mongodb
 4:18.32 /usr/bin/mongod --config /etc/mongo
9889 cadk2
 4:25.81 /opt/Adobe/Reader9/Reader/intellinu
 5:24.73 /usr/bin/X -core :0 -seat seat0 -au
1258 root
 935 root
 0.0 1:02.28 ovsdb-server: monitoring pid 936 (h
2024 cadk2
 0.1 1:24.10 /usr/bin/ibus-daemon --daemonize -
2062 cqdk2
 0.2 0:17.19 /usr/lib/ibus/ibus-ui-qtk3
2077 cadk2
 0:26.40 /usr/lib/ibus/ibus-engine-simple
2146 cadk2
 2.9 13:38.65 /opt/google/chrome/chrome
  elp F2Setup F3SearchF4FilterF5Tree F6SortByF7Nice -F8Nice +F9Kill F10Quit
```

- Output from htop
- Shows a machine with 4 cores
- Running 127 processes with 325 threads and 91 kernel threads
- 1 thread currently running

Some problems with threads

- Threads are not without their problems
- The main problems arise when multiple threads try to access shared data
- This can lead to unpredictable results
- The unpredictability arises because we don't know which thread will be chosen by the scheduler to execute next
- This leads to different instruction sequences
- and different instruction sequences can lead to different results!
- This has given rise to a whole discipline of concurrent programming with locks, semaphores, mutexes, condition variables etc. needed to recover predictable behaviour
- ... more on this later in the module