CS420: Operating Systems

Threads

James Moscola Department of Physical Sciences York College of Pennsylvania

Threads

- A thread is a basic unit of processing
 - Has the following components:
 - Thread ID
 - Program counter
 - Register set
 - Stack
 - Shares some resources with other threads in same process
 - Code section
 - Data section
 - OS Resources (e.g. open files, signals)
- Scheduled by the operating system

Threads

- A heavyweight process is a process that has a single thread of control
 - Can only perform a single task at a time

- A multi-threaded process is a process that has multiple threads of control
 - Can perform more than one task at a time
 - Render images
 - · Fetch data
 - Update display
 - Check spelling

Single and Multithreaded Processes

single-threaded process

multithreaded process

Thread vs Process

Processes -

- Independent units of execution
- Each contains its own state information
- Each contains its own address space
- Interact with each other through various IPC mechanisms

Threads (within the same process) -

- Share the same state
- Share the same memory space
- Share the same variables
- Can communicate directly through shared variables
- Share signal handling

Benefits of Multithreaded Programming

Responsiveness

- Interactive applications are more responsive when multithreaded (e.g. a thread for the GUI, another for socket, a third for rendering, etc.)

Resource Sharing

- Unlike processes, threads share memory and resources

Economy

- Since threads share resources, creating threads and switching between them is more efficient than processes

Scalability

 Multithreading allows for increased parallelism on multicore systems as each thread can run on a different CPU core

Multithreaded Server Architecture

Multicore Programming

- The performance of a process can be increased by properly threading the process to take advantage of modern multicore CPUs
- Multicore systems have challenges not faced in a single-core/single-threaded environment
 - Dividing activities How can an application be divided into separate, concurrent tasks?
 - Balance How can those tasks be divided in such a way that each does an equal amount of work?
 - Data splitting Can the data for those task be divided for processing on separate CPU cores?
 - Data dependency Are there data dependencies between different task?
 - Testing and debugging What is the best way to debug a multithreaded program with many different execution paths?

Concurrent Execution on a Single-core System

- Only a single thread can execute at a time
- Threads are interleaved so each gets time on the processor

Parallel Execution on a Multicore System

- With multiple cores, threads can be divided over the cores and run in parallel
- May still interleave threads if not enough cores are available for all of the threads

Thread Support

Threads may be supported at different levels of the OS

- User threads

- Supported above the kernel
- Managed without kernel support
- Main user thread libraries currently in use POSIX PThreads / Java threads

- Kernel threads

- Supported by the kernel/operating system
- Managed by the kernel/operating system
- Most modern operating systems support kernel threads (e.g. Windows XP/2000, Solaris, Linux, Tru64 UNIX, Mac OS X)

Multithreading Models

There must be a relationship between user level threads and kernel threads

- Different models of threading exist to define this relationship
 - Many-to-One
 - One-to-One
 - Many-to-Many

Many-to-One

- Many user-level threads mapped to single kernel thread
 - Examples: Solaris Green Threads, GNU Portable Threads
 - Not many systems use this model
- Thread management is done in user space

 Entire process will block if any single thread blocks (no other threads will run)

 Unable to run multiple threads in parallel on a multiprocessor system

One-to-One

- Each user-level thread maps to kernel thread
 - Examples: Windows NT/XP/2000, Linux, Solaris 9 and later
- Allows more concurrency
 - A thread can run when another thread has made a blocking system call
 - Multiple threads can run in parallel on multiprocessor systems
- Downside, for each thread created, a corresponding kernel thread must also be created

Many-to-Many Model

- Allows many user level threads to be mapped to many kernel threads
 - Avoids blocking of threads when a single thread makes a blocking system call

 Allows the operating system to create a sufficient number of kernel threads

 Reduces the overhead associated with too many kernel threads as was present in the one-to-one model

Two-level Model

 Similar to the Many-to-Many model except that it allows a user thread to be bound to a specific kernel thread

- Examples include
 - IRIX
 - HP-UX
 - Tru64 UNIX
 - Solaris 8 and earlier

Thread Libraries

 A 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
- Three main thread libraries currently in use
 - (1) POSIX PThreads user-level or kernel-level threads for POSIX-compliant systems
 - (2) Win32 threads kernel-level threads for Windows systems
 - (3) Java threads

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 (Solaris, Linux, Mac OS X)

Java Threads

Java threads are managed by the JVM

Typically implemented using the threads model provided by underlying OS

- Java threads may be created in two different ways:
 - Extending the Thread class
 - Implementing the Runnable interface

Pthreads Example

```
#include <pthread.h>
#include <stdio.h>
int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* threads call this function */
int main(int argc, char *argv[])
  pthread_t tid; /* the thread identifier */
  pthread_attr_t attr; /* set of thread attributes */
  if (argc != 2) {
 fprintf(stderr, "usage: a.out <integer value>\n");
 return -1;
  if (atoi(argv[1]) < 0) {
 fprintf(stderr, "%d must be >= 0\n", atoi(argv[1]));
 return -1;
```

Pthreads Example (Cont.)

```
/* get the default attributes */
  pthread_attr_init(&attr);
  /* create the thread */
  pthread_create(&tid,&attr,runner,argv[1]);
  /* wait for the thread to exit */
  pthread_join(tid,NULL);
  printf("sum = %d\n",sum);
/* The thread will begin control in this function */
void *runner(void *param)
  int i, upper = atoi(param);
  sum = 0;
  for (i = 1; i <= upper; i++)
 sum += i;
  pthread_exit(0);
```

Pthreads Code for Joining 10 Threads

```
#define NUM_THREADS 10

/* an array of threads to be joined upon */
pthread_t workers[NUM_THREADS];

for (int i = 0; i < NUM_THREADS; i++)
 pthread_join(workers[i], NULL);</pre>
```

Win32 API Multithreaded C Program

```
#include <windows.h>
#include <stdio.h>
DWORD Sum; /* data is shared by the thread(s) */
/* the thread runs in this separate function */
DWORD WINAPI Summation(LPVOID Param)
  DWORD Upper = *(DWORD*)Param;
  for (DWORD i = 0; i <= Upper; i++)</pre>
 Sum += i;
  return 0;
int main(int argc, char *argv[])
  DWORD ThreadId;
  HANDLE ThreadHandle;
  int Param;
  if (argc != 2) {
 fprintf(stderr, "An integer parameter is required\n");
 return -1;
  Param = atoi(argv[1]);
  if (Param < 0) {
 fprintf(stderr, "An integer >= 0 is required\n");
 return -1;
```

Win32 API Multithreaded C Program (Cont.)

```
/* create the thread */
ThreadHandle = CreateThread(
  NULL, /* default security attributes */
  0, /* default stack size */
  Summation, /* thread function */
  &Param, /* parameter to thread function */
  0, /* default creation flags */
  &ThreadId); /* returns the thread identifier */
if (ThreadHandle != NULL) {
 /* now wait for the thread to finish */
  WaitForSingleObject(ThreadHandle,INFINITE);
  /* close the thread handle */
  CloseHandle(ThreadHandle);
  printf("sum = %d\n",Sum);
```

Java Multithreaded Program

```
class Sum
  private int sum;
  public int getSum() {
 return sum;
  public void setSum(int sum) {
 this.sum = sum;
class Summation implements Runnable
  private int upper;
  private Sum sumValue;
  public Summation(int upper, Sum sumValue) {
 this.upper = upper;
 this.sumValue = sumValue;
  public void run() {
 int sum = 0;
 for (int i = 0; i <= upper; i++)
 sum += i;
 sumValue.setSum(sum);
```

Java Multithreaded Program (Cont.)

```
public class Driver
  public static void main(String[] args) {
 if (args.length > 0) {
 if (Integer.parseInt(args[0]) < 0)</pre>
 System.err.println(args[0] + " must be >= 0.");
 else {
 Sum sumObject = new Sum();
 int upper = Integer.parseInt(args[0]);
 Thread thrd = new Thread(new Summation(upper, sumObject));
 thrd.start();
 try {
 thrd.join();
 System.out.println
 ("The sum of "+upper+" is "+sumObject.getSum());
 catch (InterruptedException ie) { }
 else
 System.err.println("Usage: Summation <integer value>"); }
```

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 run-time 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

Implicit Threading with OpenMP

```
#include <omp.h>
#include <stdio.h>
int main(int argc, char *argv[])
 /* standard sequential code here */
 /* the next bit is automatically parallelized */
 #pragma omp parallel
 printf("I am a parallel region.");
 #pragma omp parallel for
 for (int i = 0; i < 1000; i++) {
 c[i] = a[i] + b[i];
 /* more standard sequential code can go here */
 return 0;
}
```