Operating Systems CS220

Lecture 8

Threads

3rd May 2021

By: Dr. Rana Asif Rehman

What's in today's lecture

- Thread Concept
- Multithreading Models
- User & Kernel Threads
- Pthreads
- Threads in Solaris, Linux, Windows

Motivation

- Most modern applications are multithreaded
- Threads run within application
- Multiple tasks with the application can be implemented by separate threads
 - Update display
 - Fetch data
 - Spell checking
 - Answer a network request
- Process creation is heavy-weight while thread creation is light-weight
- Can simplify code, increase efficiency
- Kernels are generally multithreaded

Introduction

- Each process has
 - 1. Own Address Space
 - 2. Single thread of control
- A process model has two concepts:
 - 1. Resource grouping
 - 2. Execution
- Sometimes it is useful to separate them

Unit of Resource Ownership

- A process has an
 - Address space
 - Open files
 - Child processes
 - Accounting information
 - Signal handlers
- If these are put together in a form of a process, can be managed more easily

Unit of Dispatching

- Path of execution
 - Program counter: which instruction is running
 - Registers:
 - holds current working variables
 - Stack:
 - Contains the execution history, with one entry for each procedure called but not yet returned
 - State
- Processes are used to group resources together
- Threads are the entities scheduled for execution on the CPU
- Threads are also called *lightweight* process (LWP)

Process Vs. Thread

- Process
 - All resources allocated: IPC channels, files etc...
 - A virtual address space that holds the process image
 - Protected access to processors, other processes, I/O resources, and files
- Threads
 - a dispatchable unit of work
 - an execution state: running, ready, etc..
 - saved thread context (when not running)
 - an execution context: PC, SP, other registers
 - a per-thread stack
 - Access to the memory and resources of the process it belongs to
 - all threads of the same process share this

Process Vs. Threads

- (a) Three threads, each running in a separate address space
- (b) Three threads, sharing the same address space

The Thread Model

Each thread has its own stack

Multicore Programming

- Multicore or multiprocessor systems putting pressure on programmers, challenges include:
 - Dividing activities
 - Balance
 - Data splitting
 - Data dependency
 - Testing and debugging
- *Parallelism* implies a system can perform more than one task simultaneously
- Concurrency supports more than one task making progress
 - Single processor / core, scheduler providing concurrency

Concurrency vs. Parallelism

• Concurrent execution on single-core system:

• Parallelism on a multi-core system:

Multicore Programming (Cont.)

- Types of parallelism
 - **Data parallelism** distributes subsets of the same data across multiple cores, same operation on each
 - Task parallelism distributing threads across cores, each thread performing unique operation
- As # of threads grows, so does architectural support for threading
 - CPUs have cores as well as *hardware threads*
 - Consider Oracle SPARC T4 with 8 cores, and 8 hardware threads per core

Single and Multithreaded Processes

Figure 4.1 Threads and Processes [ANDE97]

Threads

- Allow multiple execution paths in the same process environment (Within an address space, we can have more units of execution: threads)
- All the threads of a process share the same address space and the same resources
- But have own set of Program counter, Stack etc
- The first thread starts execution with
 - int main(int argc, char *argv[])
- The threads appear to the Scheduling part of an OS just like any other process

Threads

- Advantages
 - operations on threads (creation, termination, scheduling, etc..) are **cheaper** than the corresponding operations on processes
 - inter-thread communication is supported through shared memory without kernel intervention
 - Responsiveness, Resource Sharing, Utilization of MP Architectures
- Disadvantages
 - easy to introduce race conditions
 - synchronization is necessary

Thread Usage

- Less time to create a new thread than a process
 - the newly created thread uses the current process address space
 - no resources attached to them
- Less time to terminate a thread than a process.
- Less time to switch between two threads within the same process, because the newly created thread uses the current process address space.
- Less communication overheads
 - threads share everything: address space, in particular. So, data produced by one thread is immediately available to all the other threads
- Performance gain
 - Substantial Computing and Substantial Input/Output
- Useful on systems with multiple processors

1. Single threaded database server

- Handles multiple clients
 - Either handle the requests sequentially
 - Or multiplex explicitly by creating multiple processes
- Problems
 - Unfair for quick requests, occurring behind lengthy request
 - Complex and error prone
 - Heavy IPC required

1. Multithreaded database server

- Assign a separate thread to each request
- As fair as in the multiplexed approach.
- The code is as simple as in the sequential approach, since the address space is shared all variables are available
- Some synchronization of access to the database is required, this is not terribly complicated.

e.g. A multithreaded web server

2. Background Processing

- Consider writing a GUI-based application that uses:
 - Mouse
 - Keyboard input
 - Handles various clock-based events
- In a single threaded application, if the application is busy with one activity, it cannot respond (quickly enough) to other events, such as mouse or keyboard input.
- Handling such concurrency is difficult and complex
- But simple in a multithreaded process

e.g. A word processor with 3 threads

lives that this nation who struggled here

3. Parallel Algorithms e.g. Merge Sort

- Sort some data items on a shared-memory parallel computer.
- Our task is merely to implement a multithreaded sorting algorithm.
 - Divide the data into four pieces
 - Have each processor sort a different piece.
 - Two processors each merge two pieces
 - One processor merges the final two combined pieces.

Threads

- User Threads
- Kernel Threads

User Threads

- All thread management is done by the application. A user thread maintains all its state in user space.
- Thread switching does not require kernel mode privileges (no mode switch)
- Scheduling is application specific
- The kernel is not aware of the existence of user threads
- Examples
 - POSIX Pthreads
 - Mach C-threads
 - Solaris threads

User thread (cont..)

- Threads library contains code for:
 - creating and destroying threads
 - passing messages and data between threads
 - scheduling thread execution
 - saving and restoring thread contexts

Kernel Threads

- Kernel threads are supported directly by the operating system
- The kernel performs creation, scheduling, and management
- Kernel threads are generally slower to create and manage than user threads
- However since the kernel manages the threads, if a thread performs a system call, the kernel can schedule another thread
- OS Kernel maintains context information for the process and the threads (LWP)
- Scheduling is done on a thread basis
- Examples
 - Windows NT/XP/Vista/7, Solaris, Tru64 UNIX, Linux

Thread Implementation

- User-level threads
 - Implemented as a thread library, which contains the code for thread creation, termination, scheduling, and switching
 - Kernel sees one process and it is unaware of its thread activity
 - can be preemptive or not (co-routines)
- Kernel-level threads
 - Thread management done by the kernel

User-Level Thread Implementation

User-Level vs. Kernel-Level Threads

- Advantages of the user-level threads
 - Performance: low-cost thread operations (do not require crossing protection domains), fast context switching
 - Flexibility: scheduling can be application specific
 - Portability: user-level thread library easy to port
- Disadvantages of the user-level threads
 - If a user-level thread is blocked in the kernel, the entire process (all threads of that process) are blocked
 - cannot take advantage of multiprocessing (the kernel assigns one process to only one processor)

User-Level vs. Kernel-Level Threads

Multithreading Models

- Many-to-One
- One-to-One
- Many-to-Many

Many-to-One Model

- Many user-level threads mapped to single kernel thread
- Used on systems that do not support multiple kernel threads
- E.g., Solaris green threads; GNU Portable Threads

One-to-One Model

- Each user-level thread maps to kernel thread.
- Examples
 - Windows NT/XP/Vista/7
 - Linux, Solaris 9

Many-to-Many Model

- Allows many user level threads to be mapped to many kernel threads
- Allows the operating system to create a sufficient number of kernel threads
- Solaris 2
- HP-UX, Tru64 UNIX

Multithreaded Programming Issues – fork and exec system calls

- When a thread (associated with process A) calls fork, two things can happen:
 - The new process duplicates all threads associated with process A
 - The new process will be single-threaded
- Some Unix operating systems support these two versions of fork
- Typically, the exec system call is used after a fork system call
- The exec system call:
 - Loads a binary file into memory
 - Destroys the memory image containing the exec system call
 - Starts its execution

How the unix shell runs commands

- when you type a command, the shell forks a clone of itself
- the child process makes an exec call, which causes it to stop executing the shell and start executing your command
- the parent process, still running the shell, waits for the child to terminate

Multithreaded Programming Issues – Cancellation

- Thread cancellation is the task of terminating a thread before it is completed
 - For example: assume that multiple threads are searching a database. As soon as one thread returns the search result, we can terminate the remaining threads
- A thread to be cancelled is referred to as a target thread
- Thread cancellation can happen in two ways:
 - Asynchronous cancellation: One thread immediately terminates the target thread
 - **Deferred cancellation:** the target thread can periodically checks if it should terminate. This allows the cancellation to happen in an orderly manner

Multithreaded Programming Issues – Cancellation

- Thread cancellation is not as easy as it appears
 - What about resources allocated to a thread
 - A thread might be cancelled while in the middle of updating a shared variable
 - This becomes especially troublesome with asynchronous cancellation
 - An OS usually reclaim all system resources from a cancelled thread. But often does not reclaim all resources. Why?
- Deferred cancellation happens when a thread can be safely cancelled. This is referred to as **cancellation points**
- The Pthreads API provides cancellation points

Multithreaded Programming Issues – Signal Handling

- A signal is used to notify a process that a particular event has occurred
 - Examples of signals are illegal memory access, division by zero, etc
- A signal might occur synchronously and asynchronously
- All signals follow the same pattern
 - A signal is generated by the occurrence of a particular event
 - A generated signal is delivered to a process
 - Once delivered, the signal must be dealt with
- Synchronous signals are generated by events internal to a running process
- Asynchronous signals are generated by events external to a running process

Multithreaded Programming Issues – Signal Handling

- Synchronous signals:
 - Generated by events internal to the running process
 - Examples include illegal memory access, division by zero, etc
 - Synchronous signals are delivered to the same process that performed the operation causing the signal
- Asynchronous signals:
 - Generated by events external to the running process
 - Examples include terminating a process by specific keystrokes (e.g., control c)
 - Asynchronous signals are more complicated

Multithreaded Programming Issues

Signal Handling

- Every signal, whether synchronous or asynchronous, is handled in two ways
 - A default signal handler
 - A user-defined signal handler
- By default, every signal has a **default signal handler** that is run by the kernel
- This default signal handler can be overwritten by the user-defined signal handler
- Single-threaded programs: straightforward, signals are always delivered to the process
- Multithreaded programs: more complicated

Multithreaded Programming Issues - Signal Handling

- When a signal is delivered to a multithreaded program, the following can happen:
 - 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

• Examples:

- A terminating signal should be sent to all thread in the process
- Solaris 2 implements the fourth option (i.e., creates a special thread within each process solely for signal handling)

Multithreaded Programming Issues

- Thread Pools
 - Creating threads can be time consuming
 - Too many threads can bog down the system
 - Thread pools help with this problem
 - Threads are pre-allocated
 - The number of threads available at a given time is fixed
 - Some systems may adjust the thread pool size depending on usage

Multithreaded Programming Issues

- Thread Specific Data/ Thread-local Storage (TLS)
 - Threads belonging to the same process share the process data. This provided the benefit of multithreaded programming
 - However, in some instances, each thread might need its own specific data.
 - For example, a transaction processing multithreaded application might service each transaction in a separate thread
 - Most thread libraries such as Win32 and Pthreads provides support for thread specific data

Thread Implementation (POSIX)

- The most important of these APIs, in the Unix world, is the one developed by the group known as POSIX.
- POSIX is a standard API supported
- Portable across most UNIX platforms.
- PTHREAD library contains implementation of POSIX standard
- To link this library to your program use *—lpthread*
 - gcc MyThreads.c -o MyThreadExecutable
 - lpthread

POSIX Thread (Pthread)

- A POSIX standard (IEEE 1003.1c) API for thread creation and synchronization.
- API *specifies* behavior of the thread library, *implementation* is up to developer of the library.
- Common in UNIX operating systems.

Pthread API

• thread creation and termination

- pthread_create(&tid, NULL, start_fn, arg);
- pthread_exit(status);

• thread join

• pthread_join(tid, &status);

mutual exclusion

- pthread_mutex_lock(&lock);
- pthread_mutex_unlock(&lock);

condition variable

- pthread_cond_wait(&c, &lock);
- pthread_cond_signal(&c);

Condition Variables (Example)

• thread 1


```
pthread_mutex_lock(&lock);
  while (!my-condition)
 pthread_cond_wait(&c, &lock);
  do_critical_section();
  pthread_mutex_unlock(&lock);
• thread 2
  pthread_mutex_lock(&lock);
  my-condition = true;
  pthread_mutex_unlock(&lock);
  pthread_cond_signal(&c);
```

```
#include <pthread.h>
#include <stdio.h>
#define NUM_THREADS 5
void * PrintHello(void *threadid)
 printf("\n%d: Hello World!\n", threadid);
 pthread_exit(NULL);
int main()
 pthread_t threads[NUM_THREADS]; /* the thread identifier */
 int rc, t;
 for (t = 0; t < NUM\_THREADS; t++)
 printf("Creating thread %d\n", t);
 rc = pthread_create(&threads[t], NULL, PrintHello, (void *)&t);
 if (rc)
 printf("ERROR; return code from pthread_create() is %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
```

Solaris 2 Threads

Solaris Process

Linux Threads

- Linux refers to them as tasks rather than threads
- Thread creation is done through clone() system call
- Clone() allows a child task to share the address space of the parent task (process)

Windows NT Threads

- Implements the one-to-one mapping.
- Each thread contains
 - a thread ID
 - register set
 - separate user and kernel stacks
 - private data storage area

References

- Chapter 2, Modern Operating Systems, Tanenbaum
- Chapter 4, Silberschartz Operating System Concept 9th Edition.
- http://www.thegeekstuff.com/2012/04/create-threads-in-linux/
- http://www.yolinux.com/TUTORIALS/LinuxTutorial
 PosixThreads.html
- http://pubs.opengroup.org/onlinepubs/7908799/xsh/
 pthread create.html