

Concurrency, Thread

Thread

- Classic view
 - a single point of execution within a program
 - a single PC where instructions are being fetched from and executed),
- Multi-threaded program
 - Has more than one point of execution
 - multiple PCs, each of which is being fetched and executed from.
- Threads share the same address space and thus can access the same data
- Each thread has its own private set of registers (including PC)
- When switching from running one (T1) to running the other (T2), a
 context switch must take place
 - thread control blocks (TCBs)
 - the address space remains the same (i.e., no need to switch the page table).

Multiple Stacks

Single-Threaded

Multi-Threaded

Single and Multithreaded Processes

single-threaded process

multithreaded process

Why Use Threads?

Parallelism

One thread per CPU can make programs run faster on multiple processors

I/O overlapping (even in single processor)

- Avoid blocking program progress due to slow I/O
- While one thread in your program waits (i.e., blocked waiting for I/O), the CPU scheduler can switch to other threads, which are ready to run and do something useful.
- Similar to the effect of multiprogramming
- You could use multiple processes instead of threads.
 - Threads share an address space and thus make it easy to share data
 - Processes are a more sound choice for logically separate tasks

Thread

- Most modern applications are multithreaded
- Threads run within application
- Multiple tasks with the application can be implemented by separate threads
 - Update display
 - Fetch data
 - Spell checking
 - Answer a network request
- Process creation is heavy-weight while thread creation is lightweight
- Can simplify code, increase efficiency
- Kernels are generally multithreaded

Benefits

Responsiveness

 may allow continued execution if part of process is blocked, especially important for user interfaces

Resource Sharing

 threads share resources of process, easier than shared memory or message passing

Economy

 cheaper than process creation, thread switching lower overhead than context switching

Scalability

process can take advantage of multiprocessor architectures

Thread Creation

```
#include <stdio.h>
1
 #include <assert.h>
2
 #include <pthread.h>
3
4
 void *mythread(void *arg) {
5
 printf("%s\n", (char *) arg);
6
 return NULL;
7
8
9
 int
10
 main(int argc, char *argv[]) {
11
 Once a thread is created, it may
 pthread t p1, p2;
12
 start running right away, or ready
 int rc;
13
 printf("main: begin\n");
14
 rc = pthread_create(&p1, NULL, mythread, "A"); assert(rc == 0);
15
 rc = pthread_create(&p2, NULL, mythread, "B"); assert(rc == 0);
16
 // join waits for the threads to finish
17
 rc = pthread_join(p1, NULL); assert(rc == 0);
18
 rc = pthread_join(p2, NULL); assert(rc == 0);
19
 printf("main: end\n");
20
 return 0;
21
 pthread join() waits for a particular thread to complete
22
```

Indeterminate executions

			main	Thread 1	Thread2
1 #include <stdio.h></stdio.h>			starts running		
<pre>2 #include <assert.h> 3 #include <pthread.h></pthread.h></assert.h></pre>			prints "main: begin"		
4					
<pre>5 void *mythread(void *arg) {</pre>			creates Thread 1		
<pre>6 printf("%s\n", (char *) arg) 7 return NULL;</pre>	;		creates Thread 2		
8 }			waits for T1		
9			waits for 11		
10 int				runs	
<pre>11 main(int argc, char *argv[]) { 12 pthread_t p1, p2;</pre>				prints "A"	
13 int rc;				returns	
<pre>printf("main: begin\n");</pre>				leturns	
15 rc = pthread_create(&p1, NUL			waits for T2		
<pre>16</pre>		"); assert(rc == 0);			runs
18 rc = pthread_join(p1, NULL););			prints "B"
<pre>19</pre>	assert(rc == 0);			
<pre>printf("main: end\n"); return 0;</pre>					returns
22 }			prints "main: end"		
			Prints Indian Crit		
J					
main	Thread 1	Thread2	main	Thread 1	Thread2
	Tilleau I	Tilleudz		I III Cuu I	111104412
starts running			starts running		
prints "main: begin"			prints "main: begin"		
creates Thread 1			creates Thread 1		
	runs		(77 10		
	Lulio		creates Thread 2		
	prints "A"		creates Thread 2		
	prints "A"		creates Thread 2		runs
	prints "A" returns		creates Thread 2		
creates Thread 2	*		creates Thread 2		prints "B"
creates Thread 2	*	rune			
creates Thread 2	*	runs	waits for T1		prints "B"
creates Thread 2	*	prints "B"		runs	prints "B"
creates Thread 2	*				prints "B"
creates Thread 2 waits for T1	*	prints "B"		prints "A"	prints "B"
waits for T1	*	prints "B"	waits for T1		prints "B"
waits for T1 returns immediately; T1 is done	*	prints "B"	waits for T2	prints "A"	prints "B"
waits for T1 returns immediately; T1 is done waits for T2	*	prints "B"	waits for T2	prints "A"	prints "B"
waits for T1 returns immediately; T1 is done	*	prints "B"	waits for T1 waits for T2 returns immediately; T2 is done	prints "A"	prints "B"
waits for T1 returns immediately; T1 is done waits for T2 returns immediately; T2 is done	*	prints "B"	waits for T2	prints "A"	prints "B"
waits for T1 returns immediately; T1 is done waits for T2	*	prints "B"	waits for T1 waits for T2 returns immediately; T2 is done	prints "A"	prints "B"

Why It Gets Worse: Shared Data

```
#include <stdio.h>
 //
 #include <pthread.h>
 // main()
 #include "mythreads.h"
 // Just launches two threads (pthread create)
 static volatile int counter = 0;
 // and then waits for them (pthread_join)
 31
 //
 int
 32
 // mythread()
 main(int argc, char *argv[])
 34
 // Simply adds 1 to counter repeatedly, in a loop
 pthread_t p1, p2;
 35
 // No, this is not how you would add 10,000,000 to
 printf("main: begin (counter = %d)\n", counter);
 36
 // a counter, but it shows the problem nicely.
 Pthread_create(&p1, NULL, mythread, "A");
 37
 Pthread_create(&p2, NULL, mythread, "B");
 void *
 38
 mythread(void *arg)
15
 39
 // join waits for the threads to finish
 40
 printf("%s: begin\n", (char *) arg);
 Pthread_join(p1, NULL);
17
 41
 int i;
 42
 Pthread_join(p2, NULL);
 for (i = 0; i < 1e7; i++) {
 printf("main: done with both (counter = %d)\n", counter);
 43
 counter = counter + 1;
 return 0;
 44
 45
 printf("%s: done\n", (char *) arg);
 return NULL:
24
 prompt> gcc -o main main.c -Wall -pthread
 prompt> ./main
 prompt> ./main
 main: begin (counter = 0)
 main: begin (counter = 0)
 A: begin
 A: begin
 even indeterminate
 B: begin
 B: begin
 A: done
 A: done
 B: done
 B: done
 main: done with both (counter = 19345221)
 main: done with both (counter = 20000000)
 [real]
 [expected]
```

Uncontrolled Scheduling

			(after instruction)			
OS	Thread 1	Thread 2	PC	%eax	counter	
	before critical se	ction	100	0	50	
	mov 0x8049a1	c, %eax	105	50	30	each thread has its own private registers
	add \$0x1, %ear	X.	108	51	50	
interrupt						
save T1's state						
restore T2's sta	ıte		100	0	50	
		mov 0x8049a1c, %eax	105	50	50	
		add \$0x1, %eax	108	51	50	
		mov %eax, 0x8049a1c	113	51	51	
interrupt						
save T2's state						
restore T1's sta	ıte		108	51	51	
	mov %eax, 0x8	3049a1c	113	51	51	

Race Condition

Race condition

Results depend on the timing execution of the code, indeterminate

Critical section

 a piece of code that accesses a shared variable (or more generally, a shared resource) and must not be concurrently executed by more than one thread.

Mutual exclusion.

 guarantees that if one thread is executing within the critical section, the others will be prevented from doing so.

Edsger Dijkstra Turing award 1972

Wish For Atomicity

- We need more powerful instructions
 - do exactly whatever we needed done in a single step → atomic
 - could not be interrupted mid-instruction, because that is precisely the guarantee we receive from the hardware
 - remove the possibility of an untimely interrupt
 - E.g. memory-add 0x8049a1c, \$0x1
- Instead of many complex atomic instructions, hardware provides a few useful instructions upon which we can build a general set of synchronization primitives.

One More Problem: Waiting For Another

- Another common interaction
 - One thread must wait for another to complete some action before it continues
 - e.g., when a process performs a disk I/O and is put to sleep;
 when the I/O completes, the process needs to be roused from its slumber so it can continue.

Condition variables

Thread Libraries

- Thread library provides programmer with API for creating and managing threads
- Two primary ways of implementing
 - Library entirely in user space
 - Function call, not system call
 - Kernel-level library supported by the OS

Pthreads

- May be provided either as user-level or kernel-level
- A POSIX standard (IEEE 1003.1c) API for thread creation and synchronization
- Specification, not implementation
- API specifies behavior of the thread library, implementation is up to development of the library
- Common in UNIX operating systems (Solaris, Linux, Mac OS X)
- Compile
 - prompt> gcc -o main main.c -Wall -pthread

Thread API

- Thread Creation
- Thread Completion
- Locks
- Condition Variables

Thread Creation

- Arguments
 - thread: a pointer to a structure of type pthread_t
 - Used to interact with this thread
 - attr: specify any attributes this thread might have
 - e.g., stack size or scheduling priority
 - initialized with a separate call to pthread_attr_init()
 - function pointer: which function should this thread start running in?
 - arg: the argument to be passed to the function where the thread begins execution
 - void pointer allows us to pass in any type of argument

Thread Creation

```
#include <pthread.h>
2
 typedef struct __myarg_t {
 int a;
4
 int b;
5
 } myarg_t;
7
 void *mythread(void *arg) {
 unpack the arguments as desired
 myarq_t *m = (myarq_t *) arq;
 printf("%d %d\n", m->a, m->b);
10
 return NULL;
11
12
13
 int
14
 main(int argc, char *argv[]) {
15
 pthread_t p;
16
 int rc;
17
18
 myarg_t args;
19
 package into a single type
 args.a = 10;
20
 args.b = 20;
21
 rc = pthread_create(&p, NULL, mythread, &args);
22
23
 . . .
24
```

Thread Completion

```
int pthread_join(pthread_t thread, void **value_ptr);
```

- Wait for a thread to complete
- Arguments
 - pthread_t: specify which thread to wait for.
 - a pointer to the return value

```
#include <stdio.h>
 #include <pthread.h>
 #include <assert.h>
 #include <stdlib.h>
 typedef struct __myarg_t {
 int a;
 int b;
 } myarq_t;
10
 typedef struct __myret_t {
11
 int x;
12
 int y;
13
14
 } myret_t;
15
16
 void *mythread(void *arg) {
 myarg_t *m = (myarg_t *) arg;
17
 printf("%d %d\n", m->a, m->b);
 myret_t *r = Malloc(sizeof(myret_t));
19
 r->x = 1;
 r->y = 2;
21
 return (void *) r;
23
24
25
 int
 main(int argc, char *argv[]) {
 pthread_t p;
 myret_t *m;
29
 myarg_t args = \{10, 20\};
 Pthread_create(&p, NULL, mythread, &args);
31
 Pthread_join(p, (void **) &m);
 printf("returned %d %d\n", m->x, m->y);
 free (m);
34
 return 0;
35
36
```

Thread Completion

- don't return a pointer which refers to something allocated on the thread's call stack
 - automatically deallocated

```
void *mythread(void *arg) {
 myarg_t *m = (myarg_t *) arg;
 printf("%d %d\n", m->a, m->b);
 myret_t r; // ALLOCATED ON STACK: BAD!
 r.x = 1;
 r.y = 2;
 return (void *) &r;
}
```

Locks

```
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
```

Providing mutual exclusion to a critical section via locks

```
pthread_mutex_t lock;
pthread_mutex_lock(&lock);
x = x + 1; // or whatever your critical section is
pthread_mutex_unlock(&lock);
```

- If no other thread holds the lock, the thread will acquire the lock and enter the critical section.
- If another thread does indeed hold the lock, the thread trying to grab the lock will not return from the call until it has acquired the lock
- Lock initialization

```
 Static pthread_mutex_t lock = PTHREAD_MUTEX_INITIALIZER;
 Dynamic int rc = pthread_mutex_init(&lock, NULL);
 Lock destroy assert(rc == 0); // always check success!
```

– pthread_mutex_destroy()

trylock

- Returns failure if the lock is already held
- the timedlock version of acquiring a lock returns after a timeout or after acquiring the lock, whichever happens first.
- avoid getting stuck (perhaps indefinitely) in a lock acquisition routine (prevent deadlock).

Condition Variables

```
int pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex);
int pthread_cond_signal(pthread_cond_t *cond);
```

- To use a condition variable, one has to in addition have a lock that is associated with this condition
 - Prevent a race condition
- Wait
 - puts the calling thread to sleep, and thus waits for some other thread to signal it, usually when something in the program has changed that the now-sleeping thread might care about.
 - Release the lock before sleep, re-acquires the lock before returning
 - For safety, the waiting thread has to re-check the condition after wake-up (There could be a spurious wake-up)

```
pthread_mutex_t lock = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t cond = PTHREAD_COND_INITIALIZER;

Pthread_mutex_lock(&lock);
while (ready == 0)
 Pthread_cond_wait(&cond, &lock);
Pthread_mutex_unlock(&lock);
```

```
Pthread_mutex_lock(&lock);
ready = 1;
Pthread_cond_signal(&cond);
Pthread_mutex_unlock(&lock);
```

Spin

- A simple flag instead of a condition variable and associated lock
- Don't ever do this
 - Poor performance: spinning for a long time just wastes CPU cycles
 - Error prone

User Threads and Kernel Threads

User threads

- management done by user-level threads library
- Three primary thread libraries:
 - POSIX Pthreads
 - Windows threads
 - Java threads

Kernel threads

- Supported by the Kernel
- Examples virtually all general-purpose operating systems, including: Windows, Solaris, Linux, Tru64 UNIX, Mac OS X

Implicit Threading

- Growing in popularity as numbers of threads increase, program correctness more difficult with explicit threads
- Creation and management of threads done by compilers and run-time libraries rather than programmers
- Three methods explored
 - Thread Pools
 - OpenMP
- Other methods
 - Intel Threading Building Blocks (TBB): Parallel C++ program
 - java.util.concurrent package

Thread Pools

- Create a number of threads in a pool where they await work
- Advantages:
 - Usually slightly faster to service a request with an existing thread than create a new thread
 - Allows the number of threads in the application(s) to be bound to the size of the pool
 - Separating task to be performed from mechanics of creating task allows different strategies for running task
 - i.e. Tasks could be scheduled to run periodically

```
public class Example {
 public static void Main()
 {
 ThreadPool.QueueUserWorkItem(ThreadProc);
 }
 static void ThreadProc(Object stateInfo)
 {
 ...
 }
}
```

.NET example

OpenMP

- Set of compiler directives and an API for C, C++, FORTRAN
- Provides support for parallel programming in shared-memory environments
- Identifies parallel regions blocks of code that can run in parallel

```
#pragma omp parallel
```

Create as many threads as there are cores

```
#pragma omp parallel for
for(i=0;i<N;i++) {
 c[i] = a[i] + b[i];
}</pre>
```

Run for loop in parallel

```
#include <omp.h>
#include <stdio.h>

int main(int argc, char *argv[])
{
 /* sequential code */
 #pragma omp parallel
 {
 printf("I am a parallel region.");
 }

 /* sequential code */
 return 0;
}
```

Linux Threads

- Linux refers to them as tasks rather than threads
- Thread creation is done through clone () system call
- clone () allows a child task to share the address space of the parent task (process)
 - for thread creation (cf> fork for process creation)
 - Flags control behavior

flag	meaning		
CLONE_FS	File-system information is shared.		
CLONE_VM	The same memory space is shared.		
CLONE_SIGHAND	Signal handlers are shared.		
CLONE_FILES	The set of open files is shared.		

 struct task_struct points to process data structures (shared or unique)

Homework

• Homework in Chap 27 (Debugging Race/Deadlock w/ helgrind)