CS528 Multi-threading and OpenMP

A Sahu

Dept of CSE, IIT Guwahati

A Sahu

Outline

- Thread Memory Model
- Thread Safety: 4 Classic cases
- Thread Synchronization: Example
- Thread Programming Model
 - Boss/Worker, Peers, Pipeline
- Thread Pooling: Example: Manual
- Implicit/Auto Thread Pooling: OpenMP/Cilk

Thread Memory Model & Safety

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?

Threads Memory Model

- Conceptual model:
 - Each thread runs in the context of a process
 - Each thread has its own separate thread context
 - Thread ID, stack, stack pointer, program counter, condition codes, and general purpose registers
 - All threads share remaining process context
 - Code, data, heap, and shared library segments of process virtual address space
 - Open files and installed handlers

Threads Memory Model

- Operationally, this model is not strictly enforced:
 - Register values are truly separate and protected
 - But any thread can read and write the stack of any other thread
- Mismatch between conceptual and operational model is a source of confusion and errors

Threads Accessing other Thrd's Stack

```
char **ptr; /* global */
int main() {
  int i; pthread_t tid;
  char *msgs[N] = { "Hello1", "Hello2" };
  ptr = msgs;
  for (i = 0; i < 2; i++)
 pthread_create(&tid, NULL, thread, (void )i);
 pthread_exit(NULL);
}</pre>
```

```
void *thread(void *vargp) {
 int myid = (int)vargp;
 printf("[%d]: %s \n", myid, ptr[myid]);
}
```

Peer threads access main thread's stack indirectly through global ptr variable

Shared Variable Analysis

Variableich instance	Ref by main thread?	Ref by peer thread 0?	Ref by peer thread 1?
iiistance	mam tineau:	peer tillead 0:	peer tilleau 1:
ptr	yes	yes	yes
i.m	yes	no	no
msgs.m	yes	yes	yes
myid.p0	no	yes	no
myid.p1	no	no	yes

Answer: A variable x is shared iff multiple threads reference at least one instance of x. Thus:

- ptr and msgs are shared.
- i and myid are NOT shared.

Parallel Counter: without Lock

```
#define NITERS 100
int cnt = 0; /* shared */
int main() {
  pthread_t tid1, tid2;
  pthread_create(&tid1, NULL, count, NULL);
  pthread_create(&tid2, NULL, count, NULL);
  pthread_join(tid1, NULL);
  pthread_join(tid2, NULL);
  if (cnt!=NITERS*2) printf("BOOM! cnt=%d", cnt);
 else printf("OK cnt=%d\n", cnt);
void *count(void *arg) {
 $./badcnt
for (int i=0; i < NITERS; i++) cnt++;</pre>
 BOOM! cnt=196
```

cnt should be 200 What went wrong?!

```
$./badcnt
BOOM! cnt=196
$./badcnt
BOOM! cnt=184
```

Thread Safety

- Functions called from a thread must be threadsafe
- There are four (non-disjoint) classes of threadunsafe functions:
 - Class 1: Failing to protect shared variables: L/UL
 - Class 2: Relying on persistent state across invocations
 - Class 3: Returning pointer to static variable
 - Class 4: Calling thread-unsafe functions

Class 1: Failing to protect shared variables

- Fix: Use Lock and unlock semaphore operations
- Issue: Synchronization operations will slow down code
- Example: goodcnt.c

```
void *count(void *arg) {
for(int i=0;i<NITERS;i++)
 pthread_mutex_lock(&LV);
 cnt++;
 pthread_mutex_unlock(&LV);
} // LV is lock variable</pre>
```

Class 2: Relying on persistent state across multiple function invocations

- Random number generator relies on static state
- Fix: Rewrite function so that caller passes in all necessary state, → Maintain Thread Specific State

```
int rand() {
 static uint next = 1;
 next = next*1103515245 + 12345;
 return (uint) (next/65536)% 32768;
}
void srand(uint seed) {
 next = seed;
}
```

Class 3: Returning pointer to static variable

- Fixes: 1. Rewrite code so caller passes pointer to struct, Issue: Requires changes in caller and callee
- Lock-and-copy: Issue: Requires only simple changes in caller (and none in callee), However, caller must free memory

Class 3: Returning pointer to static variable

```
struct hostent *gethostbyname_ts(char *p) {
 struct hostent *q = Malloc(...);
 P(&mutex); /* lock */
 p = gethostbyname(name);
 *q = *p; /* copy */
 V(&mutex);
 return q;
}
```

```
hostp = malloc(...);
gethostbyname_r(name, hostp);
```


Class 4: Calling thread-unsafe functions

- Calling one thread-unsafe function makes an entire function thread-unsafe
- Fix: Modify the function so it calls only threadsafe functions

Reentrant Functions

- A function is *reentrant* iff it accesses NO shared variables when called from multiple threads
 - Reentrant functions are a proper subset of the set of threadsafe functions
 - NOTE: The fixes to Class 2 and 3 thread-unsafe functions require modifying the function to make it reentrant (only first fix for Class 3 is reentrant)

All functions

Thread-Safe Library Functions

- Most functions in the Standard C Library (at the back of your K&R text) are thread-safe
 - Examples: malloc, free, printf, scanf
- All Unix system calls are thread-safe
- Library calls that aren't thread-safe:

Thread-unsafe function	Class	Reentrant version
asctime	3	asctime_r
ctime	3	ctime_r
gethostbyaddr	3	gethostbyaddr_r
gethostbyname	3	gethostbyname_r
inet_ntoa	3	(none)
localtime	3	localtime_r
rand	2	rand_r

Synchronization: Lock/Unlock

Synchronization Hardware

- Modern machines provide special atomic hardware instructions
 - Atomic = non-interruptible
 - Either test memory word and set value
 - Or swap contents of two memory words
- Lock variable can be cached multicore
 - Cache coherence provide the correct Global state of LV
 - LL/SC

Atomic Sync Instructions

- Test and Set (TAS)
- Compare and Swap (CAS)
- Exchange (XCHG)
- Fetch and Increment (FAI)
- How to provide these
 - Load Locked and Store Conditional

test_and_set Instruction: TAS

```
//Definition:
bool test_and_set(bool *LVptr) {
 bool rv = *LVptr;
 *LVptr = TRUE;
 return rv:
}
```

- Executed atomically
- Returns the original value of passed parameter
- Set the new value of passed parameter to "TRUE".

CS: test_and_set Instruction: TAS

- Shared Boolean variable lock, initialized to FALSE
- Solution:

```
do {
 while (test_and_set(&lock))
 ; /* do nothing */
 /* critical section */
 lock = false;
 remainder section */
 while (true);
```

CAS: Compare and Set

- Executed atomically
- Returns the original value of passed parameter "value"
- Set the variable "value" the value of the passed parameter "new_value" but only if "value" =="expected". That is, the swap takes place only under this condition.

Sync Solution using CAS

Shared integer "lock" initialized to 0;

```
do {
 while (CAS(&lock, 0, 1) != 0)
  ; /* do nothing */
 /* critical section */
 lock = 0;
 /* remainder section */
 } while (true);
```

Synchronization Hierarchy © © ©

- One == (used by)== > other
- LL+SC ==> TAS/CAS/FAI/XCHG==>Lock/Unlock
 - All TAS/CAS/GAS/FAI/XCHG do the same work
- Lock/Unlock == > Mutex //Mutex use L/UL
- Mutex == > Semaphore // Semaphore uses Mutex
 - Wait() and Signal()
- Semaphore == > Monitor //Monitor uses Semaphore
 - Many wait/Many Signal, Processes in Queue
 - Monitor : Another Abstract Type
 - which use semaphore, mutex, conditions

Many threads trying to acquire Mutex LOCK

Synchronization Primitives

```
 int pthread mutex init(

 pthread mutex t *mutex lock,
 const pthread mutexattr t *lock attr);
int pthread mutex_lock(
 pthread mutex t *mutex_lock);

 int pthread mutex unlock(

 pthread mutex t *mutex_lock);

 int pthread mutex trylock(


 pthread mutex t *mutex lock);
```

Locking Overhead

- Serialization points
 - Minimize the size of critical sections
 - Be careful
- Rather than wait, check if lock is available
 - -pthread_mutex_trylock
 - If already locked, will return EBUSY
 - Will require restructuring of code
 - Suspend self by pthread_yeild() Give chance to others
 - Suspend self by doing a timed wait..
 - $-\{1, 1, 1, ...\}, \{1, 2, 3, 4, ...\}, \{1, 2, 4, 8, ...\}, ...$

Performance of Locking

- Spinning/busy wait waste time
- Recall MAC Protocol
 - Non Persistence CSMA protocol
 - Wait random time if medium if busy, then send
- Spin lock with exponential back-off reduces contention
 - Wait k amount of time for 1st attempt
 - Wait k^*c^i amount of time for i^{th} attempt

A Sahu slide 29

Example: simple backup

```
void ExpBackup(int _ival) {
int i=0, ival=_ival;
while (i<100) {
 if (m.try_lock()) { ival=_ival;
  BigNonSharedWork();i++; m.unlock();
  } else { ival=ival*2;
  chrono::milliseconds interval(ival);
  this_thread::sleep_for(interval);
  }//End Else
 }//End while
} //EndExpBackup
```

Example :simple backup

```
int main(int argc, char *argv[]) {
 thread th[10];
 for (int i=0; i<10; i++)</pre>
 th[i]=thread(ExpBackup,
 atoi(argv[1]));
 for(int i=0; i<10; i++)
 th[i].join();
  return 0;
```

Synch. Primitives

- pthread_mutex_init, lock, unlock, trylock
- pthread_attr_setdetachstate, guardsize_np, stacksize, inheritsched, schedpolicy, schedparam
- pthread_cond_wait, signal, broadcast, init, destroy
- Our main concern
 - Lock, unlock, trylock, condsignal, condbroadcast

Condition Variables for Synchronization

- Condition variable allows a thread
 - To block itself until specified data reaches a predefined state.
- Condition variable
 - Associated with a predicate (P)
 - When the predicate becomes true, the condition variable is used to signal one or more threads waiting on the condition.
- Single condition variable
 - May be associated with more than one predicate
 - -Ex: P = X OR Y AND (Z OR K)

C++ Thread:atomic

```
atomic_uint AtomicCount;
void DoCount() {
  int j, timesperthrd;
  timesperthrd=(TIMES/NUM_THREADS);
  for(j=0;j<timesperthrd;j++) AtomicCount++;</pre>
main(){
 thread T[N_THRDS]; int i;
 for (i=0; i < N_THRDS; i++) T[i] = thread (DoCount);</pre>
 for (i=0; i < N_THRDS; i++) T[i].join();</pre>
```

Improved

```
atomic_uint AtomicCount;
void DoCount() {
  int j, timesperthrd, localcount=0;
  timesperthrd=(TIMES/NUM_THREADS);
  for (j=0; j<timesperthrd; j++) localcount++;</pre>
 AtomicCount+=localcount;
main(){
 thread T[N_THRDS]; int i;
  for (i=0; i < N_THRDS; i++) T[i] = thread (DoCount);</pre>
  for (i=0; i < N_THRDS; i++) T[i].join();</pre>
```