Threads

Jinkyu Jeong (jinkyu@skku.edu)
Computer Systems Laboratory
Sungkyunkwan University
http://csl.skku.edu
Today’s Topics

- Why threads?
- Threading issues

Processes

Heavy-weight

- A process includes many things:
 - An address space (all the code and data pages)
 - OS resources (e.g., open files) and accounting info.
 - Hardware execution state (PC, SP, registers, etc.)
- Creating a new process is costly because all of the data structures must be allocated and initialized
 - Linux: over 100 fields in `task_struct`
 (excluding page tables, etc.)
- Inter-process communication is costly, since it must usually go through the OS
 - Overhead of system calls and copying data
Concurrent Servers: Processes

- Web server example
 - Using fork() to create new processes to handle requests in parallel is overkill for such a simple task.

```c
While (1) {
 int sock = accept();
 if ((pid = fork()) == 0) {
 /* Handle client request */
 } else {
 /* Close socket */
 }
}
```
Cooperating Processes

- Example
 - A web server, which forks off copies of itself to handle multiple simultaneous tasks
 - Any parallel program on a multiprocessor

- We need to:
 - Create several processes that execute in parallel
 - Cause each to map the same address space to share data (e.g., shared memory)
 - Have the OS schedule these processes in parallel

- This is very inefficient!
 - Space: PCB, page tables, etc.
 - Time: creating OS structures, fork and copy address space, etc.
Rethinking Processes

- **What’s similar in these cooperating processes?**
 - They all share the same code and data (address space)
 - They all share the same privilege
 - They all share the same resources (files, sockets, etc.)

- **What’s different?**
 - Each has its own hardware execution state: PC, registers, SP, and stack.
Key Idea (1)

- Separate the concept of a process from its execution state
 - Process: address space, resources, other general process attributes (e.g., privileges)
 - Execution state: PC, SP, registers, etc.

 - This execution state is usually called
 - a thread of control,
 - a thread, or
 - a lightweight process (LWP)
Key Idea (2)

User space

Kernel space

Process 1 Process 1 Process 1

Thread

Kernel

(a)

Process

Thread

Kernel

(b)
Key Idea (3)

- Single-threaded process
 - Thread
 - Registers
 - Stack

- Multithreaded process
 - Thread
 - Registers
 - Stack

- Code
- Data
- Files

- Code
- Data
- Files
What is a Thread?

- A thread of control (or a thread)
 - A sequence of instructions being executed in a program.
 - Usually consists of
 - a program counter (PC)
 - a stack to keep track of local variables and return addresses
 - registers
 - Threads share the process instructions and most of its data.
 - A change in shared data by one thread can be seen by the other threads in the process
 - Threads also share most of the OS state of a process.
Using threads

- We can create a new thread for each request.

```c
webserver ()
{
 While (1) {
 int sock = accept();
 thread_fork (handle_request, sock);
 }
}
handle_request (int sock)
{
 /* Process request */
 close (sock);
}
```
Multithreading

- **Benefits**
 - Creating concurrency is cheap.
 - Improves program structure.
 - Throughput
 - By overlapping computation with I/O operations
 - Responsiveness (User interface / Server)
 - Can handle concurrent events (e.g., web servers)
 - Resource sharing
 - Economy
 - Utilization of multiprocessor architectures
 - Allows building parallel programs.
Processes vs. Threads

- Processes vs. Threads
 - A thread is bound to a single process.
 - A process, however, can have multiple threads.
 - Sharing data between threads is cheap: all see the same address space.
 - Threads become the unit of scheduling.
 - Processes are now containers in which threads execute.
 - Processes become static, threads are the dynamic entities.
Process Address Space

- **0xFFFFFFFF**
- **address space**
- **0x00000000**

Diagram:
- Stack (dynamically allocated mem)
- Heap (dynamically allocated mem)
- Static data (data segment)
- Code (text segment)

Arrows:
- SP (Stack Pointer)
- PC (Program Counter)
Address Space with Threads

0xFFFFF

address space

0x00000000

PC

thread 1 stack

thread 2 stack

thread 3 stack

heap
(dynamically allocated mem)

static data
(data segment)

code
(text segment)

SP (T1)

SP (T2)

SP (T3)

PC (T1)

PC (T2)

PC (T3)
# threads per addr space:	# of addr spaces:	One	Many
One | | MS/DOS Early Macintosh | Traditional UNIX
Many | Many embedded Oses (VxWorks, uClinux, ..) | Mach, OS/2, Linux, Windows, Mac OS X, Solaris, HP-UX
Threads Interface (1)

- **Pthreads**
 - 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.
Threads Interface (2)

- POSIX-style threads
 - Pthreads
 - DCE threads (early version of Pthreads)
 - Unix International (UI) threads (Solaris threads)
 - Sun Solaris 2, SCO Unixware 2

- Microsoft-style threads
 - Win32 threads
 - Microsoft Windows 98/NT/2000/XP
 - OS/2 threads
 - IBM OS/2
Pthreads (1)

- Thread creation/termination

```c
int pthread_create (pthread_t *tid,
 pthread_attr_t *attr,
 void *(start_routine)(void *),
 void *arg);

void pthread_exit (void *retval);

int pthread_join (pthread_t tid,
 void **thread_return);
```
Pthreads (2)

- Mutexes

```c
int pthread_mutex_init
 (pthread_mutex_t *mutex,
 const pthread_mutexattr_t *mattr);

void pthread_mutex_destroy
 (pthread_mutex_t *mutex);

void pthread_mutex_lock
 (pthread_mutex_t *mutex);

void pthread_mutex_unlock
 (pthread_mutex_t *mutex);
```
Condition variables

- **int pthread_cond_init**
  ```c
  (pthread_cond_t *cond,
 const pthread_condattr_t *cattr);
  ```

- **void pthread_cond_destroy**
  ```c
  (pthread_cond_t *cond);
  ```

- **void pthread_cond_wait**
  ```c
  (pthread_cond_t *cond,
 pthread_mutex_t *mutex);
  ```

- **void pthread_cond_signal**
  ```c
  (pthread_cond_t *cond);
  ```

- **void pthread_cond_broadcast**
  ```c
  (pthread_cond_t *cond);
  ```
Threading Issues (1)

- fork() and exec()
 - When a thread calls fork(),
 - Does the new process duplicate all the threads?
 - Is the new process single-threaded?
 - Some UNIX systems support two versions of fork().
 - In Pthreads,
 » fork() duplicates only a calling thread.
 - In the Unix International standard,
 » fork() duplicates all parent threads in the child.
 » fork1() duplicates only a calling thread.
 - Normally, exec() replaces the entire process.
Threading Issues (2)

- Thread cancellation
 - The task of terminating a thread before it has completed.
 - Asynchronous cancellation
 - Terminates the target thread immediately.
 - What happens if the target thread is holding a resource, or it is in the middle of updating shared resources?
 - Deferred cancellation
 - The target thread is terminated at the cancellation points.
 - The target thread periodically check if it should be cancelled.
 - Pthreads API supports both asynchronous and deferred cancellation.
Threading Issues (3)

- Signal handling
 - Where should a signal be delivered?
 - To the thread to which the signal applies.
 - for synchronous signals.
 - To every thread in the process.
 - To certain threads in the process.
 - Typically only to a single thread found in a process that is not blocking the signal.
 - Pthreads: per-process pending signals, per-thread blocked signal mask
 - Assign a specific thread to receive all signals for the process.
 - Solaris 2
Threading Issues (4)

- **Using libraries**
 - **errno**
 - Each thread should have its own independent version of the errno variable.
 - **Multithread-safe (MT-safe)**
 - A set of functions is said to be multithread-safe or reentrant, when the functions may be called by more than one thread at a time without requiring any other action on the caller’s part.
 - Pure functions that access no global data or access only read-only global data are trivially MT-safe.
 - Functions that modify global state must be made MT-safe by synchronizing access to the shared data.