

Threads and concurrency

CS61, Lecture 17
Prof. Stephen Chong
November 1, 2011

Announcements

- Midterm summary
 - Mean 52.8, Std dev 11.7
 - Median 52, lower quartile 45, upper quartile 62
- Midterm pickup
 - From Maxwell Dworkin 143
- Midterm regrades
 - Give me your midterm if you would like it to be regraded
 - Q6: Partial credit for a functionally correct circuit; full credit for a functionally correct circuit that uses few gates and does not use a wire with constant value
- Assignment 5: Bank simulation concurrency lab
 - Will be released today
 - Go to website for instructions

Topics for today

- Threads: Allowing a single program to do multiple things concurrently.
- Implementing
- Scheduling
- Programming with threads (pthreads library)
- Shared vs. private resources
- The need for synchronization

Concurrent Programming

- Many programs want to do many things "at once"
 - Web browser:
 - Download web pages, read cache files, accept user input, ...
 - Servers:
 - Handle incoming requests from multiple clients at once
 - Scientific programs:
 - Process different parts of a data set on different CPUs
- We can do more than one thing at a time using processes!
 - Fork a new process to concurrently perform a task

Why processes are not always ideal...

- Processes are not very efficient
 - Each process has its own page table, file table, open sockets, ...
 - Typically high overhead for each process: e.g., 1.7 KB per task_struct on Linux!
 - Creating a new process is often very expensive
- Processes don't (directly) share memory
 - Each process has its own address space
 - Parallel and concurrent programs often want to directly manipulate the same memory
 - e.g., When processing elements of a large array in parallel
 - Note: Many OS's provide some form of inter-process shared memory
 - e.g., UNIX shmget() and shmat() system calls
 - Still, this requires more programmer work and does not address the efficiency issues.

Can we do better?

• What can we share across all of these tasks?

• What is private to each task?

Can we do better?

- What can we share across all of these tasks?
 - Same code generally running the same or similar programs
 - Same data
 - Same privileges
 - Same OS resources (files, sockets, etc.)
- What is private to each task?
 - Execution state: CPU registers, stack, and program counter
- Key idea:
 - Separate the concept of a process from a thread of control
 - The process is the address space and OS resources
 - Each thread has its own CPU execution state

Threads and Processes

- A thread is a logical flow of control that runs in the context of a process
- Each process has one or more threads "within" it
 - Each process begins with a single main thread
 - Threads can create new threads, called **peer** threads

Each thread has its own stack, stack pointer, program counter,

and other CPU registers.

- All threads within a process share the same address space and OS resources
 - Threads share memory, so they can communicate directly!

(Old) Process Address Space

(New) Address Space with Threads

Topics for today

- Threads: Allowing a single program to do multiple things concurrently.
- Implementing
- Scheduling
- Programming with threads (pthreads library)
- Shared vs. private resources
- The need for synchronization

Implementing Threads

- Operating system maintains two internal data structures:
 - Thread control block (TCB) One for each thread
 - Process control block (PCB) One for each process
- Each TCB points to its "container" PCB.

Thread Control Block (TCB)

- TCB contains info on a single thread
 - Just processor state and pointer to corresponding PCB
- PCB contains information on the containing process
 - Address space and OS resources ... but NO processor state!

Thread Control Block (TCB)

- TCB's are smaller and cheaper than processes
 - •Linux TCB (thread_struct) has 24 fields
 - •Linux PCB (task_struct) has 106 fields

Topics for today

- Threads: Allowing a single program to do multiple things concurrently.
- Implementing
- Scheduling
- Programming with threads (pthreads library)
- Shared vs. private resources
- The need for synchronization

Threads, scheduling, and cores

- The thread is now the unit of CPU scheduling
 - A process is just a "container" for its threads
- Can timeshare the CPU, execute threads concurrently
- Most modern CPUs have multiple cores.
 - Different threads can run on different cores
- Single cores can run multiple threads from same process!
 - Called hyperthreading by Intel
 - Example: During a cache miss, can run another part of the program on otherwise "idle" portions of the core.

Context Switching

Context Switching

Inter- vs. intra-process context switching

- OS can switch between two threads in the same process, or two threads in different processes.
 - Which is faster?
- Switching across processes:
 - The new thread is in a different address space!
 - So, need to update the MMU state to use the new page tables
 - Also need to flush the TLB why?
 - When the new thread starts running, it will suffer both TLB and cache misses.
- Switching within the same process:
 - Only need to save CPU registers and PC into the TCB, and restore them.
 - This can be pretty fast ... tens of instructions.

When to switch between threads?

- Preemptive scheduling
 - Scheduler decides when it is time to switch
 - Forcibly removes thread from the CPU, and switches to another
- Cooperative scheduling
 - Aka non-preemptive scheduling
 - Threads must explicitly yield control
 - By calling a special function
 - +ve: makes it easier to reason about concurrent code
 - (At least, in single threaded machines)
 - -ve: one thread may hog resources

Modern OSes are typically preemptive

Topics for today

- Threads: Allowing a single program to do multiple things concurrently.
- Implementing
- Scheduling
- Programming with threads (pthreads library)
- Shared vs. private resources
- The need for synchronization

Programming with threads

- Standard API called POSIX threads
 - AKA Pthreads
 - POSIX (=Portable Operating System Interface for uniX) is a suite of IEEE standards
 - Large library: ~100 functions for:
 - creating, killing, reaping threads,
 - synchronizing threads
 - safely communicating between threads

Programming with threads

- - tid: Returns thread ID of newly created thread
 - attr: Set of attributes for the new thread (Scheduling policy, etc.)
 - start_routine: Function pointer to "main function" for new thread
 - arg: Argument to start_routine()
- pthread_t pthread_self(void);
 - Returns thread ID of current thread
- Thread IDs (values of type pthread_t) are unique within a process

Terminating threads

- Threads terminate implicitly when top-level thread routine terminates
 - i.e., main routine for the main thread, or the start routine for a peer thread
- void pthread_exit(void *retval);
 - Explicitly terminates current thread, with thread return value of retval
 - If current thread is main thread, will wait for all other threads to terminate, and exit process with return value of retval
- int pthread_cancel(pthread_t tid);
 - Terminate thread tid
- If exit function is called, process terminates as do all threads in process

```
#include <pthread.h>
 myvar is global!
volatile int myvar = 0;
 Hello from thread2, myvar is 10280.
void *run_thread1(void *arg) {
 Hello from thread2, myvar is 303978686.
 while (1) {
 Hello from thread2, myvar is 609594391.
 myvar++;
 Hello from thread2, myvar is 913397409.
 Hello from thread2, myvar is 1220379635.
 Hello from thread2, myvar is 1527953404.
void *run_thread2(void *arg) {
 while (1) {
 printf("Hello from thread2, myvar is %d.\n", myvar);
 sleep(1);
int main(int argc, char **argv) {
  pthread_t thread1, thread2;
  pthread_create(&thread1, NULL, run_thread1, NULL);
```

Stephen Chong, Harvard University 25

pthread_create(&thread2, NULL, run_thread2, NULL);

pthread_exit(NULL);

What happens if we get rid of volatile here?

```
#include <pthread.h>

volatile int myvar = 0;

void *run_thread1(void *arg) {
 while (1) {
 myvar++;
 }
}

void *run_thread2(void *arg) {
 while (1) {
 printf("Hello from thread2, myvar is %d.\n", myvar);
 sleep(1);
 }
}
```

```
int main(int argc, char **argv) {
  pthread_t thread1, thread2;
  pthread_create(&thread1, NULL, run_thread1, NULL);
  pthread_create(&thread2, NULL, run_thread2, NULL);
  pthread_exit(NULL);
}
```

What happens if we get rid of volatile here?

```
#include <pthread.h>
int myvar = 0;

void *run_thread1(void *arg) {
 while (1) {
 myvar++;
 }
}

void *run_thread2(void *arg) {
 while (1) {
 myvar is 0.
 Hello from thread2, myvar is 0.
 Hello from threa
```

```
int main(int argc, char **argv) {
  pthread_t thread1, thread2;
  pthread_create(&thread1, NULL, run_thread1, NULL);
  pthread_create(&thread2, NULL, run_thread2, NULL);
  pthread_exit(NULL);
}
```

- What's going on here?
- volatile keyword tells the compiler that myvar might change in between two subsequent reads of the variable.
 - For example, because another thread modified it!
- •In general, should declare shared variables volatile if you want to ensure the compiler won't optimize away memory reads and writes.

```
#include <pthread.h>
volatile int myvar = 0;
void *run_thread1(void *arg) {
  while (1) {
 myvar++;
 printf("Hello from thread1, myvar is %d.\n", myvar);
 sleep(1);
 Both threads are now
void *run_thread2(void *arg) {
 writing to myvar
  while (1) {
 myvar *= 2; -
 printf("Hello from thread2, myvar is %d.\n", myvar);
 sleep(1);
int main(int argc, char **argv) {
  pthread_t thread1, thread2;
  pthread_create(&thread1, NULL, run_thread1, NULL);
  pthread_create(&thread2, NULL, run_thread2, NULL);
  pthread_exit(NULL);
```

No guarantee of the order in which threads run.

```
#include <pthread.h>
volatile int myvar = 0;
 Hello from thread2, myvar is 94.
void *run_thread1(void *arg) {
 Hello from thread1, myvar is 95.
 while (1) {
 Hello from thread2, myvar is 190.
 myvar++;
 printf("Hello from thread1, myvar is %d.\ Hello from thread2, myvar is 380.
 sleep(1);
 Hello from thread1, myvar is 381.
 Hello from thread1, myvar is 763.
 Hello from thread2, myvar 3 762.
 Hello from thread2, my is 1526.
void *run_thread2(void *arg) {
 while (1) {
 myvar *= 2;
 Why is this out of order?
 printf("Hello from thread2, myvar is %d.\n", m
 sleep(1);
```

```
int main(int argc, char **argv) {
 pthread_t thread1, thread2;
 pthread_create(&thread1, NULL, run_thread1, NULL);
 pthread_create(&thread2, NULL, run_thread2, NULL);
 pthread_exit(NULL);
}
```

No guarantee of the order in which threads run.

```
#include <pthread.h>
volatile int myvar = 0;
 Hello from thread2, myvar is 94.
void *run_thread1(void *arg) {
 Hello from thread1, myvar is 95.
 while (1) {
 Hello from thread2, myvar is 190.
 myvar++;
 printf("Hello from thread1, myvar is %d.\ Hello from thread2, myvar is 380.
 sleep(1);
 Hello from thread1, myvar is 381.
 Hello from thread1, myvar is 763.
 Hello from thread2, myvar is 762.
 Hello from thread2, myvar 1526.
void *run_thread2(void *arg) {
 while (1) {
 myvar *= 2;
 printf("Hello from thread2, myvar is %d.\n", myvar);
 sleep(1);
 thread2 called printf("762")
 but OS context switched to
int main(int argc, char **argv) {
 thread1 before it got a
  pthread_t thread1, thread2;
 chance to write to the
  pthread_create(&thread1, NULL, run_thread1, NULL
  pthread_create(&thread2, NULL, run_thread2, NULL
 screen!
  pthread_exit(NULL);
```

Reaping threads

- int pthread_join(pthread_t tid, void **thread_return);
 - Waits for thread tid to exit, places return value of the thread in location pointed to by thread_return
 - Reaps any memory resources held by terminated thread
 - Can only wait for a specific thread

Joinable and detached threads

- Threads are either joinable or detached
- A joinable thread can be killed and reaped by other threads
 - Memory resources not recovered until it is reaped by another thread
- Detached thread cannot be killed or reaped by another thread
 - Memory resources recovered when detached thread terminates
- By default, threads are joinable
- int pthread_detach(pthread_t tid);
 - Detaches thread tid tid
- Why have detached threads?

Topics for today

- Threads: Allowing a single program to do multiple things concurrently.
- Implementing
- Scheduling
- Programming with threads (pthreads library)
- Shared vs. private resources
- The need for synchronization

Local and global variables

- Threads in same process share address space
- So which locations are shared between threads?
- Suppose thread1 and thread2 both run foo at the same time.

```
void foo() {
 int i=0;
 i++;
 sleep(1);
 printf("i is %d.\n", i);
}
```

- Both output 1
- Local variables are not (usually) shared
 - Either local variable is stored in register
 - Part of context of thread
 - Or stored on stack
 - Each thread has its own stack

Local and global variables

- Threads in same process share address space
- So which locations are shared between threads?

Suppose thread1 and thread2 both run bar at

the same time.

```
int i = 0; // global variable
void bar() {
  i++;
  sleep(1);
  printf("i is %d.\n", i);
}
```

- Both output 2
- Global variables are shared

Local and global variables

- Threads in same process share address space
- So which locations are shared between threads?

Suppose thread1 and thread2 both run baz at

the same time.

```
void baz() {
 static int i = 0;
 i++;
 sleep(1);
 printf("i is %d.\n", i);
}
```

- Both output 2
- Local static variables are shared

Topics for today

- Threads: Allowing a single program to do multiple things concurrently.
- Implementing
- Scheduling
- Programming with threads (pthreads library)
- Shared vs. private resources
- The need for synchronization

Synchronization

- Threads cooperate in multithreaded programs in several ways:
 - Access to shared variables and other memory
 - e.g., multiple threads accessing a memory cache in a Web server
 - To coordinate their execution
 - e.g., Pressing stop button on browser cancels download of current page
 - "stop button thread" has to signal the "download thread"
- For correctness, we have to control this cooperation
- We must assume that threads can interleave executions arbitrarily and run at different rates
 - In some sense this is the "worst case" scenario.
 - Our goal: to control thread cooperation using synchronization
 - enables us to restrict the interleaving of executions

Shared Resources

- We'll focus on coordinating access to shared resources
- Basic problem:
 - Two concurrent threads are accessing a shared variable
 - If the variable is read/modified/written by both threads, then access to the variable must be controlled
 - Otherwise, unexpected results may occur
- Tools for solutions
 - Mechanisms to control access to shared resources
 - Low-level mechanisms: locks
 - Higher level mechanisms: mutexes, semaphores, monitors, and condition variables
 - Patterns for coordinating access to shared resources
 - bounded buffer, producer-consumer, ...
- This stuff is complicated and rife with pitfalls

Shared Variable Example

 Suppose we implement a function to withdraw money from a bank account:

```
int withdraw(account, amount) {
  balance = get_balance(account);
  balance -= amount;
  put_balance(account, balance);
  return balance;
}
```

- Now suppose that you and your roommate share a bank account with a balance of \$1500.00 (not necessarily a good idea...)
 - What happens if you both go to separate ATM machines, and simultaneously withdraw \$100.00 from the account?

Example continued

- We represent the situation by creating a separate thread for each ATM user doing a withdrawal
 - Both threads run on the same bank server system

```
int withdraw(account, amount) {
  balance = get_balance(account);
  balance -= amount;
  put_balance(account, balance);
  return balance;
}
int withdraw(account, amount) {
  balance = get_balance(account);
  balance -= amount;
  put_balance(account, balance);
  return balance;
}
```

What are the possible balance values after each thread runs?

Interleaved Execution

- The execution of the two threads can be interleaved
 - Assume preemptive scheduling
 - · i.e., Thread may be context switched arbitrarily, without cooperation from the thread
 - Each thread may context switch after **each** assembly instruction
 (or, in some cases, part of an assembly instruction!)
 - We need to worry about the worst-case scenario!

Execution sequence as seen by CPU

```
balance = get_balance(account);
balance -= amount;

balance = get_balance(account);
balance -= amount;
put_balance(account, balance);

put_balance(account, balance);

context switch
```

- What's the account balance after this sequence?
 - And who's happier, the bank or you???

Interleaved Execution

- The execution of the two threads can be interleaved
 - Assume preemptive scheduling
 - · i.e., Thread may be context switched arbitrarily, without cooperation from the thread
 - Each thread may context switch after **each** assembly instruction (or, in some cases, part of an assembly instruction!)
 - We need to worry about the worst-case scenario!

```
Execution sequence as seen by CPU
```

```
balance = get_balance(account);
balance = amount; local balance = $1400

balance = get_balance(account);
balance == amount; local balance = $1400

put_balance(account, balance);

account.bal = $1500

account.bal = $1500

account.bal = $1400

put_balance(account, balance);

account.bal = $1400
```

- What's the account balance after this sequence?
 - And who's happier, the bank or you???

Little white lie...

- Sleeping does not help!
- Earlier I showed some examples to highlight which locations were shared between threads


```
int i = 0; // global variable
void bar() {
 i++;
 sleep(1);
 printf("i is %d.\n", i);
}
```

```
int i = 0; // global variable
void bar() {
 i++;
 sleep(1);
 printf("i is %d.\n", i);
}
```

- Possible outputs: 12, 12, 22, 22
- All are possible, not all equally likely.

It's gets worse...

- Most programmers assume that memory is sequentially consistent
 - state of memory is due to some interleaving of threads, with instructions in each thread executed in order
 - E.g., Given B and E nemory is result of some ordering such as

• This is not true in most systems!

Example

- Suppose we have two threads
 - (x and y are global, a and b are thread-local, all variables initially 0)

```
x=1;
y=2;
```


```
a = y;
b = x;
printf("%d", a+b);
```

- What are the possible outputs?

 - 1 a=y x=1 b=x y=2 and others
 - 3 x=1 y=2 a=y b=x and others
 - 2 Requires a=2 and b=0. Is possible, but no such order!

What the ...?

- What's going on?
- Several things, including:
 - With multiple processors, multiple caches
 - A cache may not write values from cache to memory in same order as updates
 - Processor may have cache hits for some locations and not others
 - Compiler optimizations
 - Compiler may change order of instructions

Relaxed memory models

- A model of how memory behaves provides
 - 1) programmers with a way to think about memory
 - •2) compiler writers with limits on what optimizations they can do
 - 3) hardware designers with limits on what optimizations they can do
- Relaxed memory models provide a weaker model than sequential consistency
 - Can be complicated!

Race Conditions

- The problem: concurrent threads accessing a shared resource without any synchronization
 - This is called a race condition
 - The result of the concurrent access is non-deterministic, depends on
 - Timing
 - When context switches occurred
 - Which thread ran at which context switch
 - What the threads were doing
- A solution: mechanisms for controlling concurrent access to shared resources
 - Allows us to reason about the operation of programs
 - We want to re-introduce some determinism into the execution of multiple threads

Race conditions in real life

- Race conditions are bugs, and difficult to detect
- Northeast Blackout of 2003
 - About 55 million people in North America affected
 - Race condition in monitoring code in part responsible: alarm system failed
 - Code had been running since 1990, over 3 million hours of operation, without manifesting bug

Race conditions in real life

- Race conditions are bugs, and difficult to detect
- Therac-25 radiation therapy machine

Designed to give non-lethal doses of radiation to cancer

patients

- Race conditions contributed to incorrect lethal doses
- Several fatalities in mid-80s.

Figure 1. Typical Therac-25 facility

Next Lecture

- Next Lecture: Synchronization
 - How do we prevent multiple threads from stomping on each other's memory?
 - How do we get threads to coordinate their activity?