Today's topic

Pthread

Some materials and figures are obtained from the POSIX threads Programming tutorial at https://computing.llnl.gov/tutorials/pthreads

What is a Thread?

- OS view: A thread is an independent stream of instructions that can be scheduled to run by the OS.
- Software developer view: a thread can be considered as a "procedure" that runs independently from the main program.
 - Sequential program: a single stream of instructions in a program.
 - Multi-threaded program: a program with multiple streams
 - Multiple threads are needed to use multiple cores/CPUs

Example multithread programs?

Computer games

each thread controls the movement of an object.

Scientific simulations

- Hurricane movement simulation: each thread simulates the hurricane in a small domain.
- Molecular dynamic: each thread simulates a subset of particulars.
- •

Web server

- Each thread handles a connection.
- •••••

Process and Thread

- Process context
 - Process ID, process group ID, user ID, and group ID
 - Environment
 - Working directory.
 - Program instructions
 - Registers (including PC)
 - Stack
 - Heap
 - File descriptors
 - Signal actions
 - Shared libraries
 - Inter-process communication tools
- Two parts in the context: self-contained domain (protection) and execution of instructions.

Process and Thread

- What are absolutely needed to support a stream of instructions, given the process context?
 - Process ID, process group ID, user ID, and group ID
 - Environment
 - Working directory.
 - Program instructions
 - Registers (including PC)
 - Stack
 - Heap
 - File descriptors
 - Signal actions
 - Shared libraries
 - Inter-process communication tools

Process and Thread

Threads...

- Exist within processes
- Die if the process dies
- Use process resources
- Duplicate only the essential resources for OS to schedule them independently
- Each thread maintains
 - Stack
 - Registers
 - Scheduling properties (e.g. priority)
 - Set of pending and blocked signals (to allow different react differently to signals)
 - Thread specific data

Pthreads...

- Hardware vendors used to implement proprietary versions of threads
 - Thread programs are not portable
- Pthreads = POSIX threads, specified in IEEE POSIX 1003.1c (1995)

Advantages of Threads

- Light-weight
 - Lower overhead for thread creation
 - Lower Context Switching Overhead
 - Fewer OS resources

Platform	fork()			pthread_create()		
	real	user	sys	real	user	sys
AMD 2.4 GHz Opteron (8cpus/node)	41.1	60.1	9.0	0.7	0.2	0.4
IBM 1.9 GHz POWER5 p5-575 (8cpus/node)	64.2	30.8	27.7	1.8	0.7	1.1
IBM 1.5 GHz POWER4 (8cpus/node)	104.1	48.6	47.2	2.0	1.0	1.5
INTEL 2.4 GHz Xeon (2 cpus/node)	55.0	1.5	20.8	1.6	0.7	0.9
INTEL 1.4 GHz Itanium2 (4 cpus/node)	54.5	1.1	22.2	2.0	1.3	0.7

Advantages of Threads

- Shared State
 - Don't need IPC-like mechanism to communicate between threads of same process

Disadvantages of Threads

- Shared State!
 - Global variables are shared between threads.
 Accidental changes can be fatal.
- Many library functions are not thread-safe
 - Library Functions that return pointers to static internal memory. E.g. gethostbyname()
- Lack of robustness
 - Crash in one thread will crash the entire process.

The Pthreads API

- Three types of routines:
 - Thread management: create, terminate, join, and detach
 - Mutexes: mutual exclusion, creating, destroying, locking, and unlocking mutexes
 - Condition variables: event driven synchronizaiton.
 - Mutexes and condition variables are concerned about synchronization.
 - Why not anything related to inter-thread communication?
- The concept of opaque objects pervades the design of the API.

The Pthreads API naming convention

Routine Prefix	Function
Pthread_	General pthread
Pthread_attr_	Thread attributes
Pthread_mutex_	mutex
Pthread_mutexattr	Mutex attributes
Pthread_cond_	Condition variables
Pthread_condaddr	Conditional variable attributes
Pthread_key_	Thread specific data keys

Thread management routines

- Creation: pthread_create
- Termination:
 - Return
 - Pthread_exit
 - Can we still use exit?
- Wait (parent/child synchronization): pthread_join
- Pthread header file <pthread.h>
- Compiling pthread programs: gcc -lpthread aaa.c

Creation

- Thread equivalent of fork()
- int pthread_create(
 pthread_t * thread,
 pthread_attr_t * attr,
 void * (*start_routine)(void *),
 void * arg
);
- Returns 0 if OK, and non-zero (> 0) if error.
- Parameters for the routines are passed through void * arg.
 - What if we want to pass a structure?

Termination

Thread Termination

void pthread_exit(void * status)

Process Termination

- exit()
- main()

Waiting for child thread

- int pthread_join(pthread_t tid, void **status)
- Equivalent of waitpid() for processes

Detaching a thread

- The detached thread can act as daemon thread
- The parent thread doesn't need to wait
- int pthread_detach(pthread_t tid)
- Detaching self :
 pthread detach(pthread self())

Some multi-thread program examples

- A multi-thread program example: Example1.c
- Making multiple producers: example2.c
 - What is going on in this program?

Matrix multiply and threaded matrix multiply

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

$$\begin{pmatrix} C[0,0], & C[0,1],....., & C[0,N-1] \\ C[1,0], & \hline{C(1,1]},....., & C[1,N-1] \\ C[N-1,0], C[N-1,1],....., & C[N-1,N-1] \end{pmatrix} = \begin{pmatrix} A[0,0], & A[0,1],....., & A[0,N-1] \\ A[1,0], & A[1,1],....., & A[1,N-1] \\ A[N-1,0], A[N-1,1],....., & A[N-1,N-1] \end{pmatrix} \times \begin{pmatrix} B[0,0], & B[0,1],, & B[0,N-1] \\ B[1,0], & B[1,1],, & B[1,N-1] \\ B[N-1,0], & B[N-1,1],, & B[N-1,N-1] \end{pmatrix}$$

Matrix multiply and threaded matrix multiply

Sequential code:

```
For (i=0; i<N; i++)
for (j=0; j<N; j++)
for (k=0; k<N; k++) C[I, j] = C[I, j] + A[I, k] * A[k, j]
```

- Threaded code program
 - Do the same sequential operation, different threads work on different part of the C array. How to decide who does what? Need three parameters: N, nthreads, myid

$$C[0,0], C[0,1], ..., C[0,N-1]$$
 $C[1,0], C[1,1], ..., C[1,N-1]$
 $C[N-1,0], C[N-1,1], ..., C[N-1,N-1]$

Matrix multiply and threaded matrix multiply

- Threaded code program
 - From N, nthreads, myid
 - I am responsiable for sub-array
 C[0..N-1][N/Nthreads*myrank ..N/Nthreads*(myrank+1))
 - The calculation of c[I,j] does not depend on other C term. Mm_pthread.c.

$$C[0,0], C[0,1],..., C[0,N-1]$$
 $C[1,0], C[1,1],..., C[1,N-1]$
 $C[N-1,0], C[N-1,1],..., C[N-1,N-1]$

PI calculation

$$PI = \lim_{n \to \infty} \left(\frac{1}{n} \sum_{i=1}^{n} \frac{4.0}{1.0 + \left(\frac{i - 0.5}{n} \right)^{2}} \right)$$

- Sequential code: pi.c
- Multi-threaded version: pi_pthread.c
 - Again domain partition based on N, nthreads, and myid.