

Recap: Thread

- What is it?
 - Independent flow of control
- What does it need (thread private)?
 - Stack
- What for?
 - Lightweight programming construct for concurrent activities
- How to implement?
 - Kernel thread vs. user thread

Recap: Process vs. Thread

Multi-threads vs. Multi-processes

- Multi-processes
 - (+) protection
 - (-) performance (?)

Process-per-tab

- Multi-threads
 - (+) performance
 - (-) protection

Single-process multi-threads

Threads: Advanced Topics

- Semantics of Fork/exec()
- Signal handling
- Thread pool
- Multicore

Semantics of fork()/exec()

- Remember fork(), exec() system calls?
 - Fork: create a child process (a copy of the parent)
 - Exec: replace the address space with a new pgm.

- Duplicate all threads or the caller only?
 - Linux: the calling thread only
 - Complicated. <u>Don't do it!</u>
 - Why? Mutex states, library, ...
 - Exec() immediately after Fork() may be okay.

Signal Handling

- What is Singal?
 - + \$ man 7 signal
 - OS to process notification
 - "hey, wake-up, you've got a packet on your socket,"
 - "hey, wake-up, your timer is just expired."
- Which thread to deliver a signal?
 - Any thread
 - e.g., kill(pid)
 - Specific thread
 - E.g., pthread_kill(tid)

Thread Pool

- Managing threads yourself can be cumbersome and costly
 - Repeat: create/destroy threads as needed.

- Let's create a set of threads ahead of time,
 and just ask them to execute my functions
 - #of thread ~ #of cores
 - No need to create/destroy many times
 - Many high-level parallel libraries use this.
 - e.g., Intel TBB (threading building block), ...

Single Core Vs. Multicore Execution

Single core execution

Multiple core execution

Challenges for Multithreaded Programming in Multicore

- How to divide activities?
- How to divide data?
- How to synchronize accesses to the shared data?
- How to test and debug?

EECS750

Summary

- Thread
 - What is it?
 - Independent flow of control.
 - What for?
 - Lightweight programming construct for concurrent activities
 - How to implement?
 - Kernel thread vs. user thread
- Next class
 - How to synchronize?

Synchronization

Agenda

- Mutual exclusion
 - Peterson's algorithm (Software)
 - Synchronization instructions (Hardware)

- High-level synchronization mechanisms
 - Mutex
 - Semaphore
 - Monitor

Producer/Consumer

Producer/Consumer

Producer

```
while (true){
  /* wait if buffer full */
  while (counter == 10);
  /* produce data */
  buffer[in] = sdata;
  in = (in + 1) \% 10;
  /* update number of
 items in buffer */
  counter++;
```

Consumer

```
while (true){
  /* wait if buffer empty */
  while (counter == 0);
  /* consume data */
  sdata = buffer[out];
  out = (out + 1) \% 10;
  /* update number of
 items in buffer */
  counter--;
```


Producer/Consumer

Producer

```
while (true){
  /* wait if buffer full */
  while (counter == 10);
  /* produce data */
  buffer[in] = sdata;
  in = (in + 1) \% 10;
  /* update number of
 items in buffer */
  R1 = load (counter);
  R1 = R1 + 1;
  counter = store (R1);
```

Consumer

```
while (true){
  /* wait if buffer empty */
  while (counter == 0);
  /* consume data */
  sdata = buffer[out];
  out = (out + 1) \% 10;
  /* update number of
 items in buffer */
  R2 = load (counter);
  R2 = R2 - 1;
  counter = store (R2);
```

Check Yourself

```
int count = 0;
int main()
{
 count = count + 1;
 return count;
}

$ gcc -O2 -S sync.c

...

movl count(%rip), %eax
addl $1, %eax
movl %eax, count(%rip)
...
...
```


Race Condition

Initial condition: *counter = 5*

```
Thread 1 Thread 2

R1 = load (counter);
R1 = R1 + 1;
Counter = store (R1);

Thread 2

R2 = load (counter);
R2 = R2 - 1;
Counter = store (R2);
```

What are the possible outcome?

Race Condition

Initial condition: *counter = 5*

```
R1 = load (counter);
 R1 = load (counter);
 R1 = load (counter);
R1 = R1 + 1;
 R1 = R1 + 1;
 R1 = R1 + 1;
counter = store (R1);
 R2 = load (counter);
 R2 = load (counter);
R2 = load (counter);
 R2 = R2 - 1;
 R2 = R2 - 1;
 counter = store (R1);
R2 = R2 - 1;
 counter = store (R2);
counter = store (R2);
 counter = store (R2);
 counter = store (R1);
 counter = 5
 counter = 4
 counter = 6
```

Why this happens?

Race Condition

- A situation when two or more threads read and write shared data at the same time
- Correctness depends on the execution order

```
Thread 1 Thread 2 R1 = load (counter); R1 = R1 + 1; R2 = R2 - 1; counter = store (R1); write
```

How to prevent race conditions?

Critical Section

Code sections of potential race conditions

```
Thread 1 Thread 2

Do something Do something

R1 = load (counter);
R1 = R1 + 1;
R2 = R2 - 1;
counter = store (R1);
Critical sections

Do something Do something
```


Solution Requirements

- Mutual Exclusion
 - If a thread executes its critical section, no other threads can enter their critical sections
- Progress
 - If no one executes a critical section, someone can enter its critical section
- Bounded waiting
 - Waiting (time/number) must be bounded

Simple Solution (?): Use a Flag

```
// wait
while (in_cs)
;
// enter critical section
in_cs = true;

Do something

// exit critical section
in_cs = false;
```

Mutual exclusion is not guaranteed

Peterson's Solution

- Software solution (no h/w support)
- Two process solution
 - Multi-process extension exists
- The two processes share two variables:
 - int turn;
 - The variable turn indicates whose turn it is to enter the critical section
 - Boolean flag[2]
 - The flag array is used to indicate if a process is ready to enter the critical section.

Peterson's Solution

Thread 1

```
do {
 flag[0] = TRUE;
 turn = 1;
 while (flag[1] && turn==1)
 ;
 // critical section

flag[0] = FALSE;

// remainder section
} while (TRUE)
```

Thread 2

```
do {
 flag[1] = TRUE;
 turn = 0;
 while (flag[0] && turn==0)
 ;
 // critical section

flag[1] = FALSE;

// remainder section
} while (TRUE)
```

- Solution meets all three requirements
 - Mutual exclusion: P0 and P1 cannot be in the critical section at the same time
 - Progress: if P0 does not want to enter critical region, P1 does no waiting
 - Bounded waiting: process waits for at most one turn

Peterson's Solution

- Only supports two processes
 - generalizing for more than two processes has been achieved, but not very efficient
- Assumes that the LOAD and STORE instructions are atomic
- Assumes that memory accesses are not reordered
 - your compiler re-orders instructions (gcc –O2, -O3, ...)
 - your processor re-orders instructions (memory consistency models)

Reordering by the CPU

Initially
$$X = Y = 0$$

Thread 0 Thread 1

$$X = 1$$
 $Y = 1$
 $R1 = Y$ $R2 = X$

Thread 0 Thread 1

$$R1 = Y$$
 $R2 = X$
 $X = 1$
 $Y = 1$

- Possible values of R1 and R2?
 - -0,1
 - 1,0
 - -1,1
 - 0,0 ← possible on PC

Lock-Based Solutions

- General solution to the critical section problem
 - critical sections are protected by locks
 - process must acquire lock before entry
 - process releases lock on exit

```
do {
 acquire lock;

 critical section

release lock;

remainder section
} while(TRUE);
```


Hardware Support for Lock-Based Solutions – Uniprocessors

- For uniprocessor systems
 - concurrent processes cannot be overlapped, only interleaved
 - process runs until it is interrupted
- Disable interrupts!
 - active process will run without preemption

```
do {
 disable interrupts;
 critical section
 enable interrupts;

 remainder section
} while(TRUE);
```


Hardware Support for Lock-Based Solutions – Multiprocessors

- In multiprocessors
 - several processes share memory
 - processors behave independently in a peer manner
- Disabling interrupt based solution will not work
 - too inefficient
 - OS using this not broadly scalable
- Provide hardware support in the form of atomic instructions
 - atomic test-and-set instruction
 - atomic compare-and-swap instruction
- Atomic execution of a set of instructions means that the instructions are treated as a single step that cannot be interrupted.
 - All or nothing property

TestAndSet Instruction

Pseudo code definition of TestAndSet

```
boolean TestAndSet (boolean *target)
{
 boolean rv = *target;
 *target = TRUE;
 return rv:
}
```


Mutual Exclusion using TestAndSet

```
int mutex;
init_lock (&mutex);
do {
  lock (&mutex);
 critical section
  unlock (&mutex);
 remainder section
} while(TRUE);
```

```
void init_lock (int *mutex)
  *mutex = 0;
void lock (int *mutex)
  while(TestAndSet(mutex))
void unlock (int *mutex)
  *mutex = 0;
```


CAS (Compare & Swap) Instruction

Psuedo code definition of CAS instruction

```
int CAS(int *value, int oldval, int newval)
{
 int temp = *value;
 if (*value == oldval)
 *value = newval;
 return temp;
}
```


Mutual Exclusion using CAS

```
int mutex;
init_lock (&mutex);
do {
  lock (&mutex);
 critical section
  unlock (&mutex);
 remainder section
} while(TRUE);
```

```
void init_lock (int *mutex) {
  *mutex = 0;
void lock (int *mutex) {
  while(CAS(&mutex, 0, 1) != 0);
void unlock (int *mutex) {
  *mutex = 0;
```

Fairness not guaranteed by any implementation !

Preemptive Vs. Non-preemptive Kernels

- Kernel is full of important shared data
 - structures for maintaining file systems, memory allocation, interrupt handling, etc.
- How to ensure the OS is free from race conditions?
- Non-preemptive kernels
 - process executing in kernel mode cannot be preempted
 - disable interrupts when process is in kernel mode
 - what about multiprocessor systems ?
- Preemptive kernels
 - process executing in kernel mode can be preempted
 - suitable for real-time programming
 - more responsive

Roadmap

- Solutions for mutual exclusion
 - Peterson's algorithm (Software)
 - Synchronization instructions (Hardware)

- High-level synchronization mechanisms
 - Mutex
 - Semaphore
 - Monitor

Spinlock using TestAndSet

```
void init_lock (int *mutex)
  *mutex = 0;
void lock (int *mutex)
  while(TestAndSet(mutex))
void unlock (int *mutex)
  *mutex = 0;
```


What's Wrong With **Spin**locks?

- Very wasteful
 - Waiting thread continues to use CPU cycles
 - While doing absolutely nothing but wait
 - 100% CPU utilization, but no useful work done
 - Power consumption, fan noise, ...
- Useful when
 - You hold the lock only briefly
- Otherwise
 - A better solution is needed

Mutex – Blocking Lock

- Instead of spinning
 - Let the thread sleep
 - There can be multiple waiting threads
 - In the meantime, let other threads use the CPU
 - When the lock is released, wake-up one thread
 - Pick one if there multiple threads were waiting


```
void mutex_init (mutex_t *lock)
{
  lock->value = 0;
  list_init(&lock->wait_list); 
  spin_lock_init(&lock->wait_lock);
void mutex_lock (mutex_t *lock)
  while(TestAndSet(&lock->value)) {
void mutex_unlock (mutex_t *lock)
  lock->value = 0;
```

More reading: <u>mutex.c in Linux</u>

Thread waiting list To protect waiting list

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
 Thread waiting list
 list init(&lock->wait list); 
  spin_lock_init(&lock->wait_lock);
 To protect waiting list
void mutex lock (mutex t *lock)
  while(TestAndSet(&lock->value)) {
 Thread state change
 current->state = WAITING; <
 Add the current thread to the
 list add(&lock->wait list, current);
 waiting list
 schedule();
 Sleep or schedule another thread
void mutex unlock (mutex t *lock)
{
  lock->value = 0;
 40
```

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
 list_init(&lock->wait_list); 
 Thread waiting list
  spin_lock_init(&lock->wait_lock);
 To protect waiting list
void mutex lock (mutex t *lock)
  spin lock(&lock->wait lock);
  while(TestAndSet(&lock->value)) {
 Thread state change
 current->state = WAITING; 
 Add the current thread to the
 list add(&lock->wait list, current); ←
 waiting list
 schedule();
 Sleep or schedule another thread
  spin_unlock(&lock->wait_lock);
void mutex unlock (mutex t *lock)
{
  lock->value = 0;
 41
```

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
 Thread waiting list
 list_init(&lock->wait_list); 
  spin_lock_init(&lock->wait_lock);
 To protect waiting list
void mutex lock (mutex t *lock)
  spin lock(&lock->wait lock);
  while(TestAndSet(&lock->value)) {
 Thread state change
 current->state = WAITING; <
 Add the current thread to the
 list add(&lock->wait list, current);
 spin_unlock(&lock->wait_lock);
 waiting list
 schedule();
 Sleep or schedule another thread
 spin_lock(&lock->wait_lock);
  spin unlock(&lock->wait lock);
void mutex unlock (mutex t *lock)
{
  lock->value = 0;
 42
```

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
  list_init(&lock->wait_list); 
 Thread waiting list
  spin_lock_init(&lock->wait_lock);
 To protect waiting list
void mutex lock (mutex t *lock)
  spin lock(&lock->wait lock);
  while(TestAndSet(&lock->value)) {
 Thread state change
 current->state = WAITING; <
 Add the current thread to the
 list add(&lock->wait list, current);←
 spin_unlock(&lock->wait_lock);
 waiting list
 schedule();
 Sleep or schedule another thread
 spin_lock(&lock->wait_lock);
  spin_unlock(&lock->wait_lock);
void mutex unlock (mutex t *lock)
  lock->value = 0;
  if (!list_empty(&lock->wait_list)) <</pre>
 Someone is waiting for the lock
 wake up process(&lock->wait list) <
 Wake-up a waiting thread
 43
```

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
  list_init(&lock->wait_list); 
 Thread waiting list
  spin_lock_init(&lock->wait_lock);
 To protect waiting list
void mutex lock (mutex t *lock)
  spin lock(&lock->wait lock);
  while(TestAndSet(&lock->value)) {
 Thread state change
 current->state = WAITING; <
 Add the current thread to the
 list add(&lock->wait list, current);
 spin_unlock(&lock->wait_lock);
 waiting list
 schedule();
 Sleep or schedule another thread
 spin_lock(&lock->wait_lock);
  spin_unlock(&lock->wait_lock);
void mutex unlock (mutex t *lock)
  spin lock(&lock->wait lock);
  lock->value = 0;
  if (!list_empty(&lock->wait_list)) <</pre>
 Someone is waiting for the lock
 wake up process(&lock->wait list) <
 Wake-up a waiting thread
  spin_unlock(&lock->wait_lock);
 44
```

High-level Synchronization Primitives

- Lock (mutex) is great, but...
 - Too low-level primitive
 - Sometimes we need more powerful primitives

- Semaphore
 - Binary/integer semaphore
- Monitor
 - Condition variable

Semaphore

- High-level synchronization primitive
 - Designed by Dijkstra in 1960'
- Definition
 - Semaphore is an integer variable
 - Only two operations are possible:
 - P() or wait() or down()
 - Wait until the semaphore value to become > 0, then decrements it by 1.
 - V() or signal() or up()
 - Increments the semaphore value by 1

