

Multithreaded Performance

Week 8

Multiprocessing

The use of multiple CPUs/cores to run multiple tasks simultaneously

Parallelism

- Executing several computations simultaneously to gain performance
- Different forms of parallelism
 - Multitasking
 - Several processes are scheduled alternately or possibly simultaneously on a multiprocessing system

- Multithreading

 Same job is broken logically into pieces (threads) which may be executed simultaneously on a multiprocessing system

Multitasking vs. Multithreading

Multithreading

What is a thread?

- A flow of instructions, path of execution within a process
- The smallest unit of processing scheduled by OS
- A process consists of at least one thread
- Multiple threads can be run on:
 - A uniprocessor (time-sharing)
 - Processor switches between different threads
 - Virtual parallelism (concurrency)
 - A multiprocessor
 - Multiple processors or cores run the threads at the same time
 - True parallelism

Multiple threads sharing a single CPU

Multiple threads on multiple CPUs

Memory Layout: Single-Threaded Program

Multitasking

- \$ tr -cs 'A-Za-z' '[\n*]' | sort -u | comm -23 words
 - Process 1 (tr)
 - Process 2 (sort)
 - Process 3 (comm)
- Each process has its own address space
- How do these processes communicate?
 - Pipes/System Calls

Memory Layout: Multithreaded Program

Multithreading

- Threads share all of the process's memory except for their stacks
- => Data sharing requires no extra work (no system calls, pipes, etc.)

Shared Memory

Makes multithreaded programming

- Powerful

can easily access data and share it among threads

More efficient

- No need for system calls when sharing data
- Thread creation and destruction less expensive than process creation and destruction

- Non-trivial

 Have to prevent several threads from accessing and changing the same shared data at the same time (synchronization)

Race Condition

```
B
  int count = 0;
  void increment()
 r(count): 0
 w(count):1
 count = count + 1;
 r(count):1
 r(count):1
 w(count): 2
 w(count): 2
Result depends on order of execution
```

=> Synchronization needed

Multithreading & Multitasking: Comparison

Multithreading

- Threads share the same address space
 - Light-weight creation/destruction
 - Easy inter-thread communication
 - An error in one thread can bring down all threads in process

Multitasking

- Processes are insulated from each other
 - Expensive creation/destruction
 - Expensive inter-process communication (IPC)
 - An error in one process cannot bring down another process

Lab 8

- Evaluate the performance of multithreaded sort
- Add /usr/local/cs/bin to PATH
 - \$ export PATH=/usr/local/cs/bin:\$PATH
- Generate a file containing 10M random double-precision floating point numbers, one per line with no white space
 - /dev/urandom: pseudo-random byte generator

Lab 8

- od
 - write the contents of its input files to standard output in a user-specified format
 - Options
 - -t f: Double-precision floating point
 - -N <count>: Format no more than count bytes of input
- sed, tr
 - Remove address, delete spaces, add newlines between each float

Lab 8

- Use time -p to time the command sort -g on the data you generated
- Send output to /dev/null
- Run sort with the --parallel option and the
 - −g option: general numeric value
 - Use time command to record the real, user and system time when running sort with 1, 2, 4, and 8 threads
 - \$ time -p sort -g --parallel=[1, 2, 4, 8] 10M_file > /dev/null
 - Record the times and steps in log.txt