

ECE 570/670

David Irwin
Lecture 3

Administrative Details

- Website: <https://courses.umass.edu/eceng570-deirwin/spring23>
 - Username: **irwin-ece**, Password: **myclass**
 - *Calendar will change*
- Think about Assignment partners
 - Assignment 0 will be posted on Thursday
 - Fill out Google Form your NetID and NetID of your partner
 - <https://forms.gle/ChgjQehA5hQku5W6>
 - I will send back to you a username (“groupXX”) and a password to login to the VM you **must** use for the assignments
 - **This must be done by next Sunday!**
 - Ensure you have and can check **@umass.edu** email
- UNIX paper posted for Thursday

Administrative Details

- Piazza setup
 - Will update tomorrow after grad add/drop
- Reviewing system
 - Will add people tomorrow after grad add/drop
 - Link to reviewing system on website
- Moodle setup
 - Only used for posting grades
- VM image posted (ECE670-Spring23.ova)
 - Website resources page
- My Office hours
 - Mondays 2:30pm – 3:30pm
 - Thursdays 9am – 10am

Last Time

- Finished intro
- Started talking about processes and threads

Today's Outline

- Discuss paper
- Continue talking about threads
- Start talking about how to deal with synchronization issues with multiple threads
 - Thread cooperation

“Hints for Computer System Design”

- Technical fellow at Microsoft
- Adjunct Professor at MIT
- Computer architecture, LANs, printers, operating systems, RPCs, programming languages, security, etc.
- Won Turing award in 1992
- Questions? Comments?
- Discussion.

Butler Lampson

“Hints for Computer System Design”

- Divides Hints into 3 categories
 - 1. Functionality
 - 2. Speed
 - 3. Fault-tolerance

Functionality

- Keep it Simple
 - “Do one thing and do it well”
 - “Get it right”
 - “Don’t hide power”
 - “Leave it to the client”
- Continuity
 - “Keep interfaces stable”
 - “Keep a place to stand”
- Making things work
 - “Plan to throw one away”
 - “Keep Secrets”
 - “Divide and Conquer”

Speed

- Suggestions
 - Think about “splitting resources” rather than sharing
 - “Cache answers” or use hints
 - “When in doubt use brute force”
 - “Compute in the background”
 - “Use batch processing if possible”
 - “Safety first”
 - “Shed load”

Fault-tolerance

- Suggestions
 - Use end-to-end error recovery
 - Log updates before making them
 - Make actions either atomic or restartable
 - What's another word for restartable?

Consider a web server

- One processor
- Multiple disks
- Tasks
 - 1. Receives multiple, simultaneous requests
 - *Return from accept() with socket ids of new connections*
 - 2. Reads web pages from disk
 - *Receive data by calling recv() on socket id and parse request to find out request HTML web page*
 - 3. Returns on-disk files to requester
 - *Call read() to read the requested HTML file from the file system, and call send() to send the data to the requester*

Three Different Designs

- ***Single-threaded*** – one request at a time, lots of waiting
- ***Event-driven*** - one thread, but interleave requests
- ***Multi-threaded*** – many threads, one request per thread, lots of waiting but scheduler switches between threads

Benefits of Threads

- Thread manager takes care of sharing CPU among threads
 - Thread can issue blocking I/Os, while other threads make progress
 - Private state for each thread
- Applications get a simpler programming model
 - Illusion of a dedicated CPU per thread
- Can isolate requests and schedule them differently
- Any drawbacks?
 - Overhead of context switching (matters in high concurrency servers)
 - Possible state overhead (replicated state between threads)

Threads are useful

- They cannot provide total independence
 - But they are still a useful abstraction!
 - Threads make concurrent programming easier
- Thread system manages sharing the CPU
 - (unlike in the event-driven case)
- Apps can *encapsulate* task state within a thread
 - (e.g. web request state)

Where are threads used?

- When a resource is slow, don't want to wait on it
- Windowing system
 - One thread per window, waiting for window input
 - What is slow?
 - Human input, mouse, keyboard
- Network file/web/DB server
 - One thread per incoming request
 - What is slow?
 - Network, disk, remote user (e.g. ATM bank customer)

Where are threads used?

- When a resource is slow, don't want to wait on it
- Operating system kernel (central component of the OS)
 - One thread waits for keyboard input
 - One thread waits for mouse input
 - One thread writes to the display
 - One thread writes to the printer
 - One thread receives data from the network card
 - One thread per disk ...
 - *Just about everything except the CPU is slow*

Cooperating threads

- Assume each thread has its own CPU
 - We will relax this assumption later

- CPUs run at unpredictable speeds
 - Source of non-determinism

Non-determinism and Ordering

Why do we care about the global ordering?

- Might have dependencies between events

- Different orderings can produce different results

- Not all operations “commutative” (actually very few)

Why is this ordering unpredictable?

- Can't predict how fast processors will run

Non-determinism example I

- **Thread A:** cout << “ABC”;
- **Thread B:** cout << “123”;
- Possible outputs?
 - “AIBC23”, “ABC123”, ...
- Impossible outputs? Why?
 - “321CBA”, “B12C3A”, ...
- What is shared between threads?
 - Screen, maybe the output buffer

Non-determinism example 2

- $y = 10;$
- **Thread A:** `int x = y+1;`
- **Thread B:** `y = y*2;`
- Possible results?
 - **A** goes first: $x = 11$ and $y = 20$
 - **B** goes first: $y = 20$ and $x = 21$
- What is shared between threads?
 - Variable y

Non-determinism example 3

- `x = 0;`
- **Thread A:** `x = 1;`
- **Thread B:** `x = 2;`
- Possible results?
 - **B** goes first: `x = 1`
 - **A** goes first: `x = 2`
- Is `x = 3` possible?

Example 3, continued

- What if “ $x = <\text{int}>;$ ” is implemented as
 - $x := x \& 0$
 - $x := x | <\text{int}>$
- Consider this schedule
 - Thread A: $x := x \& 0$
 - Thread B: $x := x \& 0$
 - Thread B: $x := x | 1$
 - Thread A: $x := x | 2$ **Result: $x=3!$**
- The “equals” operator is actually two steps!

Atomic operations

- Must know what operations are **atomic**
 - ...before we can reason about cooperation
- **Atomic**
 - Indivisible
 - Happens without interruption
- Between start and end of atomic action...
 - ...no events from other threads can occur

Review of examples

- Print example (ABC, 123)
 - What did we assume was atomic?
 - What if “print” is atomic?
 - What if printing a char was not atomic?
- Arithmetic example ($x=y+1$, $y=y*2$)
 - What did we assume was atomic?

Atomicity in practice

- On *most* (but not all) machines
 - Memory assignment/reference is atomic
 - E.g.: $a=1$, $a=b$
- Many other instructions are not atomic
 - E.g.: double-precision floating point store
 - (often involves two memory operations)

Virtual/physical interfaces

Another example

- Two threads (A and B)
 - A tries to increment i
 - B tries to decrement i

Thread A:

```
i = 0;  
while (i < 10){  
 i++;  
}  
print "A done."
```

Thread B:

```
i = 0;  
while (i > -10){  
 i--;  
}  
print "B done."
```

Example continued

- Who wins?
- Does someone have to win?

Thread A:

```
i = 0;  
while (i < 10){  
 i++;  
}  
print "A done."
```

Thread B:

```
i = 0;  
while (i > -10){  
 i--;  
}  
print "B done."
```

Example continued

- Will it go on forever if both threads:
 - Start at about the same time
 - And execute at exactly the same speed?
 - Yes, if each C *statement* is atomic.

Thread A:

```
i = 0;  
while (i < 10){  
 i++;  
}  
print "A done."
```

Thread B:

```
i = 0;  
while (i > -10){  
 i--;  
}  
print "B done."
```

Example continued

- What if `i++/i--` are not atomic?
 - `tmp := i+1`
 - `i := tmp`
 - (`tmp` is private to A and B)

Example continued

- Non-atomic `i++/i--`
 - If A starts $\frac{1}{2}$ statement ahead, B can win
- How?

Thread A: `tmpA := i + 1 // tmpA == 1`

Thread B: `tmpB := i - 1 // tmpB == -1`

Thread A: `i := tmpA // i == 1`

Thread B: `i := tmpB // i == -1`

Example continued

- Non-atomic `i++/i--`
 - If A starts $\frac{1}{2}$ statement ahead, B can win
- How?
- Do you need to worry about this?
 - Yes!!! No matter how unlikely

Debugging non-determinism

- Requires **worst-case** reasoning
 - Eliminate **all** ways for program to break
- Debugging is hard
 - Can't test all possible interleavings
 - Bugs may only happen sometimes
- **Heisenbug**
 - Re-running program may make the bug disappear
 - Doesn't mean it isn't still there!