- A Thread is an independent stream of instructions that can be schedule to run as such by the OS.
- Think of a thread as a "procedure" that runs independently from its main program.
- Multi-threaded programs are where several procedures are able to be scheduled to run simultaneously and/or independently by the OS.
- A Thread exists within a process and uses the process resources.

- Threads only duplicate the essential resources it needs to be independently schedulable.
- A thread will die if the parent process dies.
- A thread is "lightweight" because most of the overhead has already been accomplished through the creation of the process.
  - Private
 - Processor register
 - Stack

- Shared
  - Memory
  - Resources

## Why Use Threads

- The primary motivation behind Pthreads
  - is improving program performance.
  - Easing development
- Can be created with much less OS overhead.
- Needs fewer system resources to run.

### When to use


- Message multiplexing in the same channel
  - Each thread handles a type of messages
  - Releases main thread to handle other messages
- Multiple channels
  - Each thread handles a channel
- Synchronized wait / Event notification
  - One thread is blocked waiting for an event
- Shared memory between parallel executions

## **Thread**

- Execution thread
  - Execution unit
  - private
 - Processor register
 - Stack
  - Shared (inside the sme process)
 - Memory
 - resources
- One process contains one thread when started

# Multithreadead systems


- A system that allows processes with multiple threads
  - Are called multithreaded
- OS can be split into:


| PLATFORM | fork() | | | pthread_create() | | |
|----------------------------------------|--------|-------|--------|------------------|------|--------|
| | REAL | USER  | SYSTEM | REAL | USER | SYSTEM |
| AMD 2.4 GHz Opteron (8cpus/node) | 41.07  | 60.08 | 9.01 | 0.66 | 0.19 | 0.43 |
| IBM 1.9 GHz POWER5 p5-575 (8cpus/node) | 64.24  | 30.78 | 27.68  | 1.75 | 0.69 | 1.1 |
| IBM 1.5 GHz POWER4 (8cpus/node) | 104.05 | 48.64 | 47.21  | 2.01 | 1 | 1.52 |
| INTEL 2.4 GHz Xeon (2 cpus/node) | 54.95  | 1.54  | 20.78  | 1.64 | 0.67 | 0.9 |
| INTEL 1.4 GHz Itanium2 (4 cpus/node) | 54.54  | 1.07  | 22.22  | 2.03 | 1.26 | 0.67 |

### Process structure


- With threads the process imag changes:
  - Each thread contains a local TCBThread Control Block.
- In a process each thread contains its own stack
  - Local variables are local to each thread
- Threads share
  - Code
  - Global variables
  - Resources (FILES, IPC)


- Opposed to processes
  - Threads are nor hierarchical
  - Data space is not independent\
 - Only stack and registers are individual to each thread
- Process scheduling and management is heavier on processes
  - Between 20 and 240 times (depending on HW and Thread implementation

# Multithreaded Programs

- Best used with programs that can be organized
  - into discrete, independent tasks which can execute concurrently.
- routine 1 and routine 2 can be


- There a several API
  - Win32 threads.
  - C-Threads (user level)
  - Pthreads
 - POSIX IEEE 1003.1c, published in 1995
- POSIX defines functions for the management of threads
  - Functions/data started with the prefix pthread\_
- Definitions available in the pthread.h file
- Code should be linked with the pthread library
  - Ipthread

### Thread Identification

- Each thread has a unique identifier of type pthread\_t
- A thread knows its ID calling pthread\_self()
  - pthread\_t pthread\_self();
- To compare thread identifiers use
  - int pthread\_equal(pthread\_t,pthread\_t)
- To print use format %lu (long unsigned)

### Thread creation

- The main() method comprises a single, default thread.
- pthread\_create() creates a new thread and makes it executable.
- The maximum number of threads that may be created by a process in implementation dependent.
- Once created, threads are peers, and may create other threads.

### Thread creation

- A thread is started with
  - int pthread\_create(pthread\_t \*thread, const pthread\_attr\_t \*attr,
  - void \*(\*start\_routine) (void \*), void \*arg);
  - 1st parameter Pointer to thread identifier (out)
  - 2<sup>nd</sup> parâmetro Pointer to threadv attributes (IN)
 - Can be NULL.
  - 3<sup>rd</sup> parameter Pointer to function containing the thread code
 - Function should be: void \* func (void \* arg).
  - 4th parameter Pointer to thread arguments
 - Pointer to array, structure, int, .... (can be NULL)
- Returns 0 if successfull

### Data transfer

- Data can be transmitted into the thread in several ways
  - Global variables
 - Accessible by all threads (synchronization should be applied)
  - 4<sup>th</sup> parameter of pthread\_create
 - This parameter points to any data structure the programmer defines
 - Not use same memory location to multiple threads
 - Coherency not guaranteed
- Out data follows similar pattern

### Thread termination

- Several ways to terminate a thread:
  - The thread is complete and returns
  - The pthread\_exit() method is called
  - The pthread\_cancel() method is invoked
  - The exit() method is called
- The pthread\_exit() routine is called
  - By the exiting thread
  - after it has completed its work and it no longer is required to exist.

- The pthread\_cancel() routine is called
  - By the any thread
  - Terminated other running therad
- If the main thread finishes with pthread\_exit
  - the other threads will continue to execute
- The pthread\_exit() method does not close files;
  - any files opened inside the thread will remain open, so cleanup must be kept in mind.
- Exit() in main() will terminate all threads

- A thread kills itself by calling
  - int pthread\_exit(void \*ret);
  - 1st parameter pointer to the return code/data
 - Can be pointer to any data type
 - Memory location should be accessible outside (either global variable or malloc)
  - RETURN VALUE This function does not return to the caller.
  - ERRORS This function always succeeds.
- fazer return(cod) implicitly calls pthread\_exit()
- After pthread\_exit resources arte maintained
  - Resources are released only after pthread\_join().
- int pthread\_detach(pthread\_t);
  - Resources are immediately releases
  - pthread\_join() can not be done.

## Wait for a thread


- A thread waits for another calling pthread join
  - To release resources
  - To fetch returned data
  - int pthread\_join(pthread\_t thread, void \*\*retval);
 - 1st parameter
 - thread identifier.
 - 2nd parameter
 - Poniter to location of returned valued
- function waits for the thread specified by thread to terminate.
- If that thread has already terminated, then pthread\_join() returns immediately.
- Only one thread can wait/join another thread

## Multicore CPUs


- A core is a processing unit
  - Inside the same packaging ("CPU")
  - A dual/quad core CPU include 2/4 cores
- Evolution from multi-processor
  - Several CPU connected by a BUS
- First dualcore CPU
  - Power 4, from IBM in 2000.
- First Dual core from intel
  - Jan 2006.
- Commodity processors <12 cores</li>
- Specialized processors < 100 cores</li>

## Multicore Architecture

Single Core Processors


Multi-core Processors


## Multicore Architecture

- Cores share RAM memory
- Caches are:
  - L1 private (one per cores)
  - L2 private on most systems
  - L3 shared
- Threads are assigned to cores
  - Possibly different cores
  - Can be controlled with thread affinity

## Cache cohrence

- Since aech core has one private cache
  - Data coherence is fundamental
- Int var\_i = 125 ← shared by thread 1 and 2
  - Thread 1 runs on core 1
  - Thread 2 runs on core 2
- var\_i = 0


- var\_i is invalidated
- Priv = var\_i
  - Cache miss
  - var\_i copied from
 - From thread 1 cache

## Cache cohrence

- Since each core has one private cache
  - Data coherence is fundamental
- Int var\_i, var\_j = 125 ← shared by thread 1 and 2
  - Thread 1 runs on core 1
  - Thread 2 runs on core 2
- var i = 0

- var\_i is invalidated
- Priv = var\_j
  - Cache miss or hit?


# Hiperthreading


# Hiperthreading

- Processing can be stalled...
  - Wait from fp result
  - Wait from memory (cache miss)
- In SMT-Simultaneous Multithreading, several thread execute concurrently in the same core, but:
  - On thread processes integred other floats
- Bubles on the piple from one thread
  - Are used by the other threads
- 2 "Virtual" cores per real core
  - /proc/cpuinfo (processor, cpu cores, core id)

# Hiperthreading


Thread 2: integer operation

Thread 1: floating point

# Hyperthreading

- First intel Simultaneous MT
  - 2002 Xeon, the Pentium 4
  - Hyper-Threading.
- Gains of 15%-30%
  - 5% increase of CPU area
- Each core contains
  - 2 Logical processor
 - Registers , L1 cache of 16KB, Interrupt control.
- 1 real processor
  - System BUS,L2 cache, ALU, FPU.