CS528 Multi-threading

A Sahu Dept of CSE, IIT Guwahati

A Sahu

Threading Language and Support

- Pthread: POSIX thread
 - Popular, Initial and Basic one
- Improved Constructs for threading
 - c++ thread : available in c++11, c++14
 - Java thread: very good memory model
 - Atomic function, Mutex
- Thread Pooling and higher level management
 - OpenMP (loop based)
 - Cilk (dynamic DAG based)

Pthread, C++ Thread, Cilk and OpenMP

```
pthread_t tid1, tid2;
  pthread_create(&tid1, NULL, Fun1, NULL);
 Pthread
 pthread_create(&tid2, NULL, Fun2, NULL);
 pthread join(tid1, NULL);
  pthread join(tid2, NULL);
 thread t1(Fun1);
 C++
 thread t1(Fun2, 0, 1, 2); // 0, 1,2 param to Fun2
 thread
 t1.join();
 t2.join();
  #pragma omp parallel for
  for(i=0;i<N;i++)
 A[i]=B[i]*C[i];
  //Auto convert serial code to threaded code
  // $qcc -fopenmp test.c; export OMP_NUM_THREADS=10; ./a.out
cilk fib (int n) {//Cilk dynamic parallism, DAG recursive code
 if (n<2) return n;
 int x=spawn fib(n-1); //spawn new thread
 tnt y=spawn fib(n-2); //spawn new thread
 sync;
 return x+y;
```

Programming with Threads

- Threads
- Shared variables
- The need for synchronization
- Synchronizing with semaphores
- Thread safety and reentrancy
- Races and deadlocks

Traditional View of a Process

 Process = process context + code, data, and stack

Process context

Program context:

Data registers

Condition codes

Stack pointer (SP)

Program counter (PC)

Kernel context:

VM structures (VMem)

Descriptor table

brk pointer

Code, data, and stack

Alternate View of a Process

Process = thread+ code, data & kernel context

Thread (main thread)

SP — stack

Thread context:
 Data registers
 Condition codes
 Stack pointer (SP)
 Program counter (PC)

Code and Data

Kernel context:
VM structures
Descriptor table
brk pointer

A Process With Multiple Threads

- Multiple threads can be associated with a process
 - Each thread has its own logical control flow (sequence of PC values)
 - Each thread shares the same code, data, and kernel context
 - Each thread has its own thread id (TID)

A Process With Multiple Threads

Thread 1 (main thread)

stack 1

Thread 1 context:
Data registers
Condition codes
SP1
PC1

Shared code and data

shared libraries

run-time heap read/write data read-only code/data

Kernel context:
VM structures
Descriptor table
brk pointer

Thread 2 (peer thread)

stack 2

Thread 2 context:
Data registers
Condition codes
SP2
PC2

Logical View of Threads

- Threads associated with a process form a pool of peers
 - Unlike processes, which form a tree hierarchy

P1 P1 sh sh foo bar

Threads vs. Processes

- How threads and processes are similar
 - Each has its own logical control flow
 - Each can run concurrently
 - Each is context switched

Threads vs. Processes

- How threads and processes are different
 - Threads share code and data, processes (typically) do not
 - Threads are somewhat less expensive than processes
 - Process control (creating and reaping) is twice as expensive as thread control
 - Linux/Pentium III numbers:
 - –~20K cycles to create and reap a process
 - -~10K cycles to create and reap a thread

Posix Threads (Pthreads) Interface

- Creating and reaping threads
 - -pthread_create, pthread_join
- Determining your thread ID: pthread_self
- Terminating threads
 - -pthread_cancel, pthread_exit
 - exit [terminates all threads], return [terminates current thread]
- Synchronizing access to shared variables
 - pthread_mutex_init,
 pthread_mutex_[un]lock
 - pthread_cond_init,
 pthread_cond_[timed]wait

The Pthreads "hello, world" Program

```
/* thread routine */
void *HelloW(void *varqp) {
  printf("Hello, world!\n");
 Thread attributes
 (usually NULL)
  return NULL;
 Thread arguments
 (void *p)
int main() {
  pthread_t tid;
  pthread_create(&tid, NULL, Hellow, NULL);
  pthread_join(tid, NULL);
  return 0;
 return value
 (void **p)
```

Execution of Threaded "hello, world"

main thread

call Pthread_create()
Pthread_create() returns

call Pthread_join()

main thread waits for peer thread to terminate

Pthread_join()
returns
exit()

terminates main thread and any peer threads

Pros and Cons: Thread-Based Designs

- + Easy to share data structures between threads
 - E.g., logging information, file cache
- + Threads are more efficient than processes
- Unintentional sharing can introduce subtle and hard-to-reproduce errors!
 - Ease of data sharing is greatest strength of threads
 - Also greatest weakness!

VectorSum Serial

```
int A[VSize], B[VSize], C[VSize];

void VectorSumSerial() {
  for( int j=0; j<SIZE; j++)
 A[j]=B[j]+C[j];
}</pre>
```

Suppose Size=1000

0-249	250-499	500-749	750-999
T1	T2	Т3	T4

VectorSum Serial

```
int A[VSize], B[VSize], C[VSize];

void VectorSumSerial() {
  for( int j=0; j<SIZE; j++)
 A[j]=B[j]+C[j];
}</pre>
```

- Independent
- Divide work into equal for each thread
- Work per thread: Size/numThread

VectorSum Parallel

```
void *DoVectorSum(void *tid) {
 int j, SzPerthrd, LB, UB, TID;
 TID= *((int *)tid);
 SzPerthrd=(VSize/NUM THREADS);
 LB= SzPerthrd*TID; UB=LB+SzPerthrd;
 for (j=LB; j<UB; j++)
 A[j] = B[j] + C[j];
```


VectorSum Parallel

```
int main() {
 int i;
 pthread_t thread[NUM_THREADS];
 for (i = 0; i < NUM THREADS; i++)
 pthread_create(&thread[i],
 NULL, DoVectorSum, (void*)&i);
 for (i = 0; i < NUM_THREADS; i++)</pre>
 pthread_join(thread[i], NULL);
 return 0;
```

Matrix multiply and threaded matrix multiply

Matrix multiply: C = A × B

$$C[i, j] = \sum_{k=1}^{N} A[i, k] \times B[k, j]$$

Matrix multiply and threaded matrix multiply

Matrix multiply: C = A × B

$$C[i, j] = \sum_{k=1}^{N} A[i, k] \times B[k, j]$$

- Divide the whole rows to T chunks
 - Each chunk contains : N/T rows, AssumeN%T=0

Matrix multiply Serial

```
void MatMul() {
 int i, j, k, S;
 for (i=0; i < Size; i++)</pre>
 for (j=0; j<Size; j++) {
 S=0;
 for (k=0; k<Size; k++)
 S=S+A[i][k]*B[k][j];
 C[i][j]=S;
```

Matrix Pthreaded: RowWise

```
void * DoMatMulThread(void *arg) {
 int i, j, k, S, LB, UB, TID, ThrdSz;
 TID=*((int *)arg); ThrdSz=Size/NumThrd;
 LB=TID*ThrdSz; UB=LB+ThrdSz;
 for (i=LB; i<UB; i++)</pre>
 for(j=0; j<Size; j++) {
 S=0;
 for (k=0; k<Size; k++)
 S=S+A[i][k]*B[k][j];
 C[i][j]=S;
```

Matrix Pthreaded: RowWise

```
int main(){
 pthread_t thread[NumThread];
 int t;
 Initialize();
 for (t=0; t<NumThread; t++)</pre>
 pthread_create(&thread[t], NULL,
 DoMatMulThread, &t);
 for (t=0; t<NumThread; t++)</pre>
 pthread_join(thread[t], NULL);
 TestResult();
 return 0;
```

Estimating π using Monte Carlo

 The probability of a random point lying inside the unit circle:

$$\mathbf{P}\left(x^2 + y^2 < 1\right) = \frac{A_{circle}}{A_{square}} = \frac{\pi}{4}$$

• If pick a random point *N* times and *M* of those times the point lies inside the unit circle:

$$\mathbf{P}^{\diamond}\left(x^{2}+y^{2}<1\right)=\frac{M}{N}$$

If N becomes very large, P=P⁰

$$\pi = \frac{4 \cdot M}{N}$$

Value of PI: Monte-Carlo Method

```
void MontePI() {
  int count=0,i;
 double x, y, z;
 for ( i=0; i<niter; i++) {
 x = (double) rand() / RAND MAX;
 y = (double) rand() / RAND_MAX;
 z = x*x+y*y;
 if (z \le 1) count++;
 pi=(double) count/niter*4;
```

PI- Multi-threaded

- 1 thread you are able to generate N points
 - Suppose M points fall under unit circle
 - -PI=4M/N
- With 10 thread generate 10XN points and calculate more accurately
 - Each thread calculate own value of PI (or M)
 - Average later on (or recalculate PI from collective M)

Value of PI: Pthreaded

```
int main(){
 pthread_t thread[NumThread]; double pi;
 int t, at[NumThread], count, TotalIter;
 for (t=0; t<NumThread; t++)</pre>
 pthread_create(&thread[t], NULL,
 DoLocalMC_PI, &t);
 for (t=0; t<NumThread; t++)</pre>
 pthread_join(thread[t], NULL);
 for (t=0; t < NumThread; t++) count+=LCount[t];</pre>
 TotalIter=niter*NumThread;
 pi=((double) count/TotalIter) *4;
 return 0;
```

Value of PI: Pthreaded

```
int LCount[NumThread];
void *DoLocalMC PI(void *aTid) {
  int tid, count, i; double x,y,z;
 tid= *((int *)aTid);
 count=0; LCount[tid]=0;
 for ( i=0; i<niter; i++) {
 x = (double) rand() / RAND MAX;
 y = (double) rand() / RAND MAX;
 z = x*x+y*y; if (z \le 1) count++;
 LCount[tid]=count;
```

What is the sieve of Eratosthenes?

- Used to find prime number between 2 and N
- It works by gradually eliminating multiple of smallest unmark prime (x) in the given interval
 - $Till x^2 > N$

Sieve of Eratosthenes

Current Prime 2

[2,3,4,5,6,7,8,9,10,11,12,13, 14,15,16,17,18,19,20]

Current Prime 2

[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20]

Current Prime 3

List: [2, 3, 5, 7, 9, 11, 13, 15, 17, 19]

Current Prime 3

List: [2, 3, 5, 7, 9, 11,13,15, 17,19]

Current Prime 5 and 5 = ceil(sqrt(20))

List: [2, 3, 5, 7, 11, 13, 17,19] //All are primes

Sieve of Eratosthenes

```
int prime[MaxNum], CurrPrime;
void DoStriking() {
 for(int i=2*CurrPrime;i<MaxNum;</pre>
 i=i+CurrPrime) prime[i]=0;
int main() {
 int i, sqrtmaxnum=sqrt(MaxNum)+1;
 for (i=2; i < sqrtmaxnum; i++) {</pre>
 if (prime[i] == 0) continue ;
 CurrentPrime=i; DoStriking();
```

Sieve of Eratosthenes: Pthreaded

```
void *DoStriking(void *tid) {
 int i, SizePerThrd, LB, UB;
 int TID= *((int *)tid);
 SizePerThrd = (MaxNum/NUM THREADS);
 LB= SizePerThrd * TID;
 UB=LB + SizePerThrd;
 if (LB<(2*CurrPrime)) LB=2*CurrPrime;</pre>
 for (i=LB; i<UB; i=i+CurrPrime)</pre>
 prime[i]=0;
```

Sieve of Eratosthenes: Pthreaded

```
for (i=2; i < sqrtmaxnum; i++) {</pre>
 if (prime[i] == 0) continue ;
 CurrPrime=i;
 for (j = 0; j < NUM_THREADS; j++)
 pthread_create(&thread[j],
 NULL, DoStriking, (void*)&j);
 for (j = 0; j < NUM_THREADS; j++)
 pthread join (thread[j], NULL);
```

Shared Variables in Threaded C Programs

- Question: Which variables in a threaded C program are shared variables?
 - Answer not as simple as "global variables are shared" and "stack variables are private"
- Requires answers to the following questions:
 - What is the memory model for threads?
 - How are variables mapped to memory instances?
 - How many threads reference each of these instances?