Concurrency

Johan Montelius

KTH

2019

2/32

Concurrency: (the illusion of) happening at the same time.

Concurrency: (the illusion of) happening at the same time.

A property of the programing model.

Concurrency: (the illusion of) happening at the same time.

A property of the programing model.

Why would we want to do things concurrently?

Parallelism: the ability to do several things at the same time.

Parallelism: the ability to do several things at the same time.

A property of the execution.

Parallelism: the ability to do several things at the same time.

A property of the execution.

Why would we want to do things in parallel?

concurrency vs parallelism

Why in this course?

The problem of concurrency was first encountered in the implementation of operating systems. It has since been a central part in any course on operating systems.

Why in this course?

The problem of concurrency was first encountered in the implementation of operating systems. It has since been a central part in any course on operating systems.

Today - concurrency is such an important topic that it could (and often do) fill up a course of it's own.

What is the problem?

If concurrent activities are not manipulating a shared resource then it's not a problem.

What is the problem?

If concurrent activities are not manipulating a shared resource then it's not a problem.

We often want to share resources between concurrent activities.

What is the problem?

If concurrent activities are not manipulating a shared resource then it's not a problem.

We often want to share resources between concurrent activities.

What do two UNIX processes share?

As we have learned - the unit of a computation.

a program

- a program
- an instruction pointer

- a program
- an instruction pointer
- a computation stack

- a program
- an instruction pointer
- a computation stack
- a data segment for static data structures

- a program
- an instruction pointer
- a computation stack
- a data segment for static data structures
- a heap for dynamic data structures

- a program
- an instruction pointer
- a computation stack
- a data segment for static data structures
- a heap for dynamic data structures
- a file table of open files

- a program
- an instruction pointer
- a computation stack
- a data segment for static data structures
- a heap for dynamic data structures
- a file table of open files
- signal handlers, ...

- a program
- an instruction pointer
- a computation stack
- a data segment for static data structures
- a heap for dynamic data structures
- a file table of open files
- signal handlers, ...

threads API

```
#include <pthread.h>
#include <stdio.h>
int loop = 10;
int count = 0;
void *hello(char *name) {
  for(int i = 0; i < loop; i++) {</pre>
 count++:
 printf("hello %s %d\n", name, count);
int main() {
  pthread_t p1;
  pthread_create(&p1, NULL, hello, "A");
  pthread join(p1, NULL);
  return 0;
```

10 / 32

Concurrency

Concurrency

What is the problem?

- All write operations to a single memory location:
 - are atomic,

- All write operations to a single memory location:
 - are atomic,
 - performed in program order and

- All write operations to a single memory location:
 - are atomic,
 - performed in program order and
 - seen by all processes in a total order.

The CPU uses caches to improve performance, a cache protocol must provide *coherence*.

- All write operations to a single memory location:
 - are atomic,
 - performed in program order and
 - seen by all processes in a total order.

The C compiler can do optimizations that we are not prepared for.

The CPU uses caches to improve performance, a cache protocol must provide coherence.

- All write operations to a single memory location:
 - are atomic,
 - performed in program order and
 - seen by all processes in a total order.

The C compiler can do optimizations that we are not prepared for.

There are several alternatives of how coherence is defined, this is one example

More problems

More problems

What is the expected outcome of an execution?

Sequential consistency

The outcome is the same as if all the operations of the program were executed:

Sequential consistency

The outcome is the same as if all the operations of the program were executed:

as atomic operations in some sequence,

Sequential consistency

The outcome is the same as if all the operations of the program were executed:

as atomic operations in some sequence,

consistent with the program order of each thread.

the code

```
int loop = 10;
int count = 0;

void *hello(void *) {
 :
 for(int i = 0; i < loop; i++) {
 count++;
 }
 :
}</pre>
```

the code


```
int loop = 10;
 .L3:
int count = 0;
 count(%rip), %eax
 movl
void *hello(void *) {
 addl
 $1, %eax
 movl
 %eax, count(%rip)
  for(int i = 0; i < loop; i++) {
 addl
 $1, -4(\%rbp)
 loop(%rip), %eax
 count ++;
 movl
 \%eax, -4(\%rbp)
 cmpl
 jl
 .L3
```

```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 my = 0;
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 my = 0;
```

```
Thread 1
 Thread 2
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 my = 0;
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


17 / 32


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 my = 0:
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 my = 0;
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


What about this?

```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


What about this?

```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


What about this?

```
int count = 7;
volatile int a = 0;
volatile int b = 0;
void critical( .... ) {
  while(1) {
 my = 1;
 if(your == 0) {
 count++;
 my = 0;
 break;
 } else {
 mv = 0:
```


Modern CPU:s do not provide *sequential consistency*, they only provide *Total Store Order*.

Modern CPU:s do not provide *sequential consistency*, they only provide *Total Store Order*.

• Write operations are performed in a total order.

Modern CPU:s do not provide *sequential consistency*, they only provide *Total Store Order*.

- Write operations are performed in a total order.
- A process will immediately see its own store operations but,

Modern CPU:s do not provide *sequential consistency*, they only provide *Total Store Order*.

- Write operations are performed in a total order.
- A process will immediately see its own store operations but,
- ... a read operation might *bypass* a write operation of another memory location.

Modern CPU:s do not provide *sequential consistency*, they only provide *Total Store Order*.

- Write operations are performed in a total order.
- A process will immediately see its own store operations but,
- ... a read operation might *bypass* a write operation of another memory location.

There are operations provided by the hardware that will give us better guarantees.

WARNING: the following sequence contains scenes that some viewers may find disturbing.

P2

TGH - Thank God for Hardware

TGH - Thank God for Hardware

- Fences, barriers etc: all load and store operations before a fence are guaranteed to be performed before any operations after the fence.
- Atomic-swap, test-and-set etc: an instructions that reads and writes to a memory location in one atomic operation.

TGH - Thank God for Hardware

- Fences, barriers etc: all load and store operations before a fence are guaranteed to be performed before any operations after the fence.
- Atomic-swap, test-and-set etc: an instructions that reads and writes to a memory location in one atomic operation.

Modern CPU:s provide very weak consistency guarantees if these operations are not used. Don't rely on the program order of your code.

TGH - Thank God for Hardware

- Fences, barriers etc: all load and store operations before a fence are guaranteed to be performed before any operations after the fence.
- Atomic-swap, test-and-set etc: an instructions that reads and writes to a memory location in one atomic operation.

Modern CPU:s provide very weak consistency guarantees if these operations are not used. Don't rely on the program order of your code.

Better still - if possible, use a library that handles synchronization.

How to synchronize

How to synchronize

Next week.

threads in user space

threads in user space

process

kernel

threads in user space

kernel

threads in user space

kernel

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

threads in user space

Threads in user space:

• + You can change scheduler.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- - If the process is suspended, all threads are.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- - If the process is suspended, all threads are.
- A process can not utilize multiple cores.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- - If the process is suspended, all threads are.
- A process can not utilize multiple cores.

Threads in kernel space:

 + One thread can suspend while other continue to execute.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- If the process is suspended, all threads are.
- A process can not utilize multiple cores.

- + One thread can suspend while other continue to execute.
- + A process can utilize multiple cores.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- - If the process is suspended, all threads are.
- A process can not utilize multiple cores.

- + One thread can suspend while other continue to execute.
- + A process can utilize multiple cores.
- Thread scheduling requires trap to kernel.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- - If the process is suspended, all threads are.
- A process can not utilize multiple cores.

- + One thread can suspend while other continue to execute.
- + A process can utilize multiple cores.
- Thread scheduling requires trap to kernel.
- No way to change scheduler for a process.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- - If the process is suspended, all threads are.
- A process can not utilize multiple cores.

- + One thread can suspend while other continue to execute.
- + A process can utilize multiple cores.
- Thread scheduling requires trap to kernel.
- No way to change scheduler for a process.

Threads in user space:

- + You can change scheduler.
- + Very fast task switching.
- If the process is suspended, all threads are.
- A process can not utilize multiple cores.

Which approach is taken by GNU/Linux?

- + One thread can suspend while other continue to execute.
- + A process can utilize multiple cores.
- Thread scheduling requires trap to kernel.
- No way to change scheduler for a process.

How is this handled in high level languages?

How is this handled in high level languages?

• Java: each Java thread mapped to one operating system thread.

How is this handled in high level languages?

- Java: each Java thread mapped to one operating system thread.
- Erlang and Haskell: Language threads scheduled by the virtual machine. The virtual machine will use several operating system threads to have several outstanding system calls, utilize multiple cores etc.

How is this handled in high level languages?

- Java: each Java thread mapped to one operating system thread.
- Erlang and Haskell: Language threads scheduled by the virtual machine. The virtual machine will use several operating system threads to have several outstanding system calls, utilize multiple cores etc.

How is this handled in high level languages?

- Java: each Java thread mapped to one operating system thread.
- Erlang and Haskell: Language threads scheduled by the virtual machine. The virtual machine will use several operating system threads to have several outstanding system calls, utilize multiple cores etc.

Java originally had user space threads, and introduced the name, "green threads". This was later replaced by "native threads" i.e. each Java thread attached to a kernel operating system thread.

an experiment

How long time does it take to send a message around a ring of a hundred threads?

#include <pthread.h>

#include <pthread.h>

```
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
void *(*start_routine) (void *), void *arg);
```

```
#include <pthread.h>
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
void *(*start_routine) (void *), void *arg);

• pthread_t *thread: a pointer to a thread structure.
```

```
#include <pthread.h>
```

```
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
void *(*start_routine) (void *), void *arg);
```

- pthread_t *thread : a pointer to a thread structure.
- const pthread_attr_t *attr : a pointer to a structure that are the attributes of the thread.

```
#include <pthread.h>
```

```
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
void *(*start_routine) (void *), void *arg);
```

- pthread_t *thread : a pointer to a thread structure.
- const pthread_attr_t *attr : a pointer to a structure that are the attributes of the thread.
- void *(*start_routine) (void *): a pointer to a function that takes one argument, (void*), with return value void*.
- void *arg: the arguments to the function, given as a a void *.

```
#include <pthread.h>
```

```
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
void *(*start_routine) (void *), void *arg);
```

- pthread_t *thread : a pointer to a thread structure.
- const pthread_attr_t *attr : a pointer to a structure that are the attributes of the thread.
- void *(*start_routine) (void *): a pointer to a function that takes one argument, (void*), with return value void*.
- void *arg: the arguments to the function, given as a a void *.

Compile and link with -pthread.

Pthreads in Linux

How do we implement threads in Linux?

Pthreads in Linux

How do we implement threads in Linux?

In Linux, both fork() and pthread_create() are implemented using the system call clone().

Pthreads in Linux

How do we implement threads in Linux?

In Linux, both fork() and pthread_create() are implemented using the system call clone().

What is clone()?

clone() - from man pages

Unlike fork(2), clone() allows the child process to share parts of its execution context with the calling process, such as the memory space, the table of file descriptors, and the table of signal handlers.

clone() - from man pages

Unlike fork(2), clone() allows the child process to share parts of its execution context with the calling process, such as the memory space, the table of file descriptors, and the table of signal handlers.

The system call clone() allows us to define how much should be shared:

- fork(): copy table of file descriptors, copy memory space and signal handlers i.e a perfect copy
- pthread_create(): share table of file descriptors and memory, copy signal handlers

clone() - from man pages

Unlike fork(2), clone() allows the child process to share parts of its execution context with the calling process, such as the memory space, the table of file descriptors, and the table of signal handlers.

The system call clone() allows us to define how much should be shared:

- fork(): copy table of file descriptors, copy memory space and signal handlers i.e a perfect copy
- pthread_create(): share table of file descriptors and memory, copy signal handlers

Using clone() directly you can pick and choose of more than twenty parameters what the clone should share.

Thread Local Storage (TLS)

All threads have their own stack, the heap is shared.

Thread Local Storage (TLS)

All threads have their own stack, the heap is shared.

Would it not be nice to have some thread local storage?

Thread Local Storage (TLS)

All threads have their own stack, the heap is shared.

Would it not be nice to have some thread local storage?

```
__thread int local = 42;
```

TLS implementation

```
__thread int local = 0;
int global = 1;

void *hello(void *name) {
  int stk = 2;
  int sum = local + global + stk;
}
```

TLS implementation

```
thread int local = 0;
 pushq
 %rbp
 %rsp, %rbp
 movq
 %rdi, -24(%rbp)
int global = 1;
 movq
 $2, -8(\%rbp)
 movl
void *hello(void *name) {
 movl
 %fs:local@tpoff, %edx
 global(%rip), %eax
 movl
  int stk = 2;
 addl
 %eax, %edx
  int sum = local + global + stk;
 movl
 -8(\%rbp), \%eax
 addl
 %edx. %eax
 \%eax, -4(\%rbp)
 movl
 nop
 %rbp
 popq
 ret
 $
```

The TLS is referenced using the segment selector fs:.

The TLS is referenced using the segment selector fs:.

When we change thread, the kernel sets the fs selector register.

The TLS is referenced using the segment selector fs:.

When we change thread, the kernel sets the fs selector register.

The TLS has an original copy that is copied by each thread (even the mother thread) before any write operations.

The TLS is referenced using the segment selector fs:.

When we change thread, the kernel sets the fs selector register.

The TLS has an original copy that is copied by each thread (even the mother thread) before any write operations.

You can take an address of a TLS structure and pass it to another thread.

The TLS is referenced using the segment selector fs:.

When we change thread, the kernel sets the fs selector register.

The TLS has an original copy that is copied by each thread (even the mother thread) before any write operations.

You can take an address of a TLS structure and pass it to another thread.

Concurrency vs parallelism?

- Concurrency vs parallelism?
- What is a thread?

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?
- Sequential Consistency vs Total Store Order

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?
- Sequential Consistency vs Total Store Order
- Threads in kernel or user space?

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?
- Sequential Consistency vs Total Store Order
- Threads in kernel or user space?
- Threads in GNU/Linux and clone().

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?
- Sequential Consistency vs Total Store Order
- Threads in kernel or user space?
- Threads in GNU/Linux and clone().
- What is Thread Local Storage?

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?
- Sequential Consistency vs Total Store Order
- Threads in kernel or user space?
- Threads in GNU/Linux and clone().
- What is Thread Local Storage?

- Concurrency vs parallelism?
- What is a thread?
- What do threads of process share?
- Sequential Consistency vs Total Store Order
- Threads in kernel or user space?
- Threads in GNU/Linux and clone().
- What is Thread Local Storage?

