Multithreading in Python (I)

This article covers the basics of multithreading in Python programming language. Just like multiprocessing, multithreading is a way of achieving multitasking. In multithreading, the concept of **threads** is used.

Let us first understand the concept of **thread** in computer architecture.

Thread

In computing, a **process** is an instance of a computer program that is being executed. Any process has 3 basic components:

- An executable program.
- The associated data needed by the program (variables, work space, buffers, etc.)
- The execution context of the program (State of process)

A **thread** is an entity within a process that can be scheduled for execution. Also, it is the smallest unit of processing that can be performed in an OS (Operating System).

In simple words, a **thread** is a sequence of such instructions within a program that can be executed independently of other code. For simplicity, you can assume that a thread is simply a subset of a process!

A thread contains all this information in a **Thread Control Block (TCB)**:

- Thread Identifier: Unique id (TID) is assigned to every new thread
- Stack pointer: Points to thread's stack in the process. Stack contains the local variables under thread's scope.
- **Program counter:** a register which stores the address of the instruction currently being executed by thread.
- Thread state: can be running, ready, waiting, start or done.
- Thread's register set: registers assigned to thread for computations.
- Parent process Pointer: A pointer to the Process control block (PCB) of the process that the thread lives on.

Consider the diagram below to understand the relation between process and its thread:

Multithreading

Multiple threads can exist within one process where:

- Each thread contains its own register set and local variables (stored in stack).
- All thread of a process share global variables (stored in heap) and the program code.

Consider the diagram below to understand how multiple threads exist in memory:

Multithreading is defined as the ability of a processor to execute multiple threads concurrently.

In a simple, single-core CPU, it is achieved using frequent switching between threads. This is termed as **context switching**. In context switching, the state of a thread is saved and state of another thread is loaded whenever any interrupt (due to I/O or manually set) takes place. Context switching takes place so frequently that all the threads appear to be running parallely (this is termed as **multitasking**).

Consider the diagram below in which a process contains two active threads:

Multithreading in Python

In Python, the **threading** module provides a very simple and intuitive API for spawning multiple threads in a program.

Let us consider a simple example using threading module:

```
# Python program to illustrate the concept
# of threading
# importing the threading module
import threading

def print_cube (num):
 """
 function to print cube of given num
 """
 print("Cube: {}".format(num * num * num))

def print_square(num):
 """
 function to print square of given num
 """
 print("Square: {}".format(num * num))
```

```
if name == " main ":
 # creating thread
 t1 = threading.Thread(target=print square, args=(10,))
 t2 = threading. Thread(target=print cube, args=(10,))
 # starting thread 1
 t1.start()
 # starting thread 2
 t2.start()
 # wait until thread 1 is completely executed
 # wait until thread 2 is completely executed
 t2.join()
 # both threads completely executed
 print("Done!")
Square: 100
Cube: 1000
Done!
```

Let us try to understand the above code:

- To import the threading module, we do:
- import threading
- To create a new thread, we create an object of Thread class. It takes following arguments:
 - o target: the function to be executed by thread
 - o args: the arguments to be passed to the target function

In above example, we created 2 threads with different target functions:

```
t1 = threading.Thread(target=print_square, args=(10,))
t2 = threading.Thread(target=print cube, args=(10,))
```

- To start a thread, we use **start** method of **Thread** class.
- t1.start()
- t2.start()
- Once the threads start, the current program (you can think of it like a main thread) also keeps on executing. In order to stop execution of current program until a thread is complete, we use **join** method.
- t1.join()
- t2.join()

As a result, the current program will first wait for the completion of **t1** and then **t2**. Once, they are finished, the remaining statements of current program are executed.

Consider the diagram below for a better understanding of how above program works:

Consider the python program given below in which we print thread name and corresponding process for each task:

```
# Python program to illustrate the concept
# of threading
import threading
import os
def task1():
 print("Task 1 assigned to thread: {}".format(threading.current thread().name))
 print("ID of process running task 1: {}".format(os.getpid()))
def task2():
 print("Task 2 assigned to thread: {}".format(threading.current_thread().name))
 print("ID of process running task 2: {}".format(os.getpid()))
if __name__ == "__main__":
 # print ID of current process
 print("ID of process running main program: {}".format(os.getpid()))
 # print name of main thread
 print("Main thread name: {}".format(threading.main thread().name))
 # creating threads
 t1 = threading.Thread(target=task1, name='t1')
 t2 = threading.Thread(target=task2, name='t2')
 # starting threads
```

```
t1.start()
  t2.start()

# wait until all threads finish
  t1.join()
  t2.join()

ID of process running main program: 11758
Main thread name: MainThread
Task 1 assigned to thread: t1

ID of process running task 1: 11758
Task 2 assigned to thread: t2
ID of process running task 2: 11758
```


Let us try to understand the above code:

- We use os.getpid() function to get ID of current process.
- print("ID of process running main program: {}".format(os.getpid()))

As it is clear from the output, the process ID remains same for all threads.

- We use **threading.main_thread()** function to get the main thread object. In normal conditions, the main thread is the thread from which the Python interpreter was started. **name** attribute of thread object is used to get the name of thread.
- print("Main thread name: {}".format(threading.main thread().name))
- We use the **threading.current_thread()** function to get the current thread object.
- print("Task 1 assigned to thread: {}".format(threading.current_thread().name))

The diagram given below clears the above concept:

So, this was a brief introduction to multithreading in Python. The next article in this series covers **synchronization between multiple threads**.

Multithreading in Python (II) (Synchronization)

This article discusses the concept of thread synchronization in case of **multithreading** in Python programming language.

Synchronization between threads

Thread synchronization is defined as a mechanism which ensures that two or more concurrent threads do not simultaneously execute some particular program segment known as **critical section**.

Critical section refers to the parts of the program where the shared resource is accessed.

For example, in the diagram below, 3 threads try to access shared resource or critical section at the same time.

Concurrent accesses to shared resource can lead to race condition.

A race condition occurs when two or more threads can access shared data and they try to change it at the same time. As a result, the values of variables may be unpredictable and vary depending on the timings of context switches of the processes.

Consider the program below to understand the concept of race condition:

```
import threading

# global variable x
x = 0

def increment():
 """
 function to increment global variable x
 """
 global x
 x += 1

def thread_task():
 """
 task for thread
 calls increment function 100000 times.
 """
```

```
for in range (100000):
 increment()
def main task():
 global x
 \# setting global variable x as 0
 x = 0
 # creating threads
 t1 = threading.Thread(target=thread task)
 t2 = threading.Thread(target=thread task)
 # start threads
 t1.start()
 t2.start()
 # wait until threads finish their job
 t1.join()
 t2.join()
if name == " main ":
 for i in range (10):
 main task()
 print("Iteration \{0\}: x = \{1\}".format(i,x))
```

Output:

```
Iteration 0: x = 175005
Iteration 1: x = 200000
Iteration 2: x = 200000
Iteration 3: x = 169432
Iteration 4: x = 153316
Iteration 5: x = 200000
Iteration 6: x = 167322
Iteration 7: x = 200000
Iteration 8: x = 169917
Iteration 9: x = 153589
```


In above program:

- Two threads **t1** and **t2** are created in **main_task** function and global variable **x** is set to 0.
- Each thread has a target function **thread_task** in which **increment** function is called 100000 times.
- **increment** function will increment the global variable **x** by 1 in each call.

The expected final value of \mathbf{x} is 200000 but what we get in 10 iterations of **main_task** function is some different values.

This happens due to concurrent access of threads to the shared variable \mathbf{x} . This unpredictability in value of \mathbf{x} is nothing but **race condition**.

Given below is a diagram which shows how can **race condition** occur in above program: Increment Operation

Notice that expected value of \mathbf{x} in above diagram is 12 but due to race condition, it turns out to be 11!

Hence, we need a tool for proper synchronization between multiple threads.

Using Locks

threading module provides a **Lock** class to deal with the race conditions. Lock is implemented using a **Semaphore** object provided by the Operating System.

A semaphore is a synchronization object that controls access by multiple processes/threads to a common resource in a parallel programming environment. It is simply a value in a designated place in operating system (or kernel) storage that each process/thread can check and then change. Depending on the value that is found, the process/thread can use the resource or will find that it is already in use and must wait for some period before trying again. Semaphores can be binary (0 or 1) or can have additional values. Typically, a process/thread using semaphore checks the value and then, if it using the resource, changes the value to reflect this so that subsequent semaphore users will know to wait.

Lock class provides following methods:

- acquire([blocking]): To acquire a lock. A lock can be blocking or non-blocking.
 - When invoked with the blocking argument set to **True** (the default), thread execution is blocked until the lock is unlocked, then lock is set to locked and return **True**.
 - When invoked with the blocking argument set to False, thread execution is not blocked. If lock is unlocked, then set it to locked and return True else return False immediately.
- release(): To release a lock.

- o When the lock is locked, reset it to unlocked, and return. If any other threads are blocked waiting for the lock to become unlocked, allow exactly one of them to proceed.
- If lock is already unlocked, a **ThreadError** is raised.

Consider the example given below:

```
import threading
# global variable x
x = 0
def increment():
 function to increment global variable x
 global x
 x += 1
def thread_task(lock):
 task for thread
 calls increment function 100000 times.
 for in range (100000):
 lock.acquire()
 increment()
 lock.release()
def main task():
 global x
 \# setting global variable x as 0
 # creating a lock
 lock = threading.Lock()
 # creating threads
 t1 = threading.Thread(target=thread task, args=(lock,))
 t2 = threading. Thread(target=thread task, args=(lock,))
 # start threads
 t1.start()
 t2.start()
 # wait until threads finish their job
 t1.join()
 t2.join()
if __name__ == "__main__":
 for i in range (10):
 main task()
 print("Iteration \{0\}: x = \{1\}".format(i,x))
Output:
Iteration 0: x = 200000
```

```
Iteration 1: x = 200000
Iteration 2: x = 200000
```


```
Iteration 3: x = 200000
Iteration 4: x = 200000
Iteration 5: x = 200000
Iteration 6: x = 200000
Iteration 7: x = 200000
Iteration 8: x = 200000
Iteration 9: x = 200000
```

Let us try to understand the above code step by step:

- Firstly, a **Lock** object is created using:
- lock = threading.Lock()
- Then, **lock** is passed as target function argument:
- t1 = threading.Thread(target=thread task, args=(lock,))
- t2 = threading.Thread(target=thread task, args=(lock,))
- In the critical section of target function, we apply lock using **lock.acquire()** method. As soon as a lock is acquired, no other thread can access the critical section (here, **increment** function) until the lock is released using **lock.release()** method.
- lock.acquire()
- increment()
- lock.release()

As you can see in the results, the final value of \mathbf{x} comes out to be 200000 every time (which is the expected final result).

Here is a diagram given below which depicts the implementation of locks in above program:

This brings us to the end of this tutorial series on **Multithreading in Python**. Finally, here are a few advantages and disadvantages of multithreading:

Advantages:

- It doesn't block the user. This is because threads are independent of each other.
- Better use of system resources is possible since threads execute tasks parallely.
- Enhanced performance on multi-processor machines.
- Multi-threaded servers and interactive GUIs use multithreading exclusively.

Disadvantages:

- As number of threads increase, complexity increases.
- Synchronization of shared resources (objects, data) is necessary.
- It is difficult to debug, result is sometimes unpredictable.
- Potential deadlocks which leads to starvation, i.e. some threads may not be served with a bad design
- Constructing and synchronizing threads is CPU/memory intensive.