

An Introduction to Programming with Threads

- Read the Birrell paper
 - excellent introductory paper
 - promotes understanding the material
 - abstract content with direct application
 - limited and rather outdated concrete technical content

Threads

- a thread is a single sequential flow of control
 - a process can have many threads and a single address space
 - threads share memory and, hence, need to cooperate to produce correct results
 - thread has thread specific data (registers, stack pointer, program counter...)

Why use threads

- Threads are useful because of real-world parallelism:
 - input/output devices (flesh or silicon) may be slow but are independent
 - distributed systems have many computing entities
 - multi-processors are becoming more common, and future platforms will all be multi-core
 - better resource sharing & utilization then processes

Thread Mechanisms

- Birrell identifies four mechanisms used in threading systems:
 - thread creation
 - mutual exclusion
 - waiting for events
 - interrupting a thread's wait
- In most mechanisms in current use, only the first three are covered
- primitives used abstract, not derived from actual threading system or programming language!

Example Thread Primitives

Thread creation

- Thread type
- Fork(proc, args) returns thread
- Join(thread) returns value

Mutual Exclusion

- Mutex type
- Lock (mutex), a block-structured language construct in this lecture

Example Thread Primitives

- Condition Variables
 - Condition type
 - Wait(mutex, condition)
 - Signal (condition)
 - Broadcast(condition)
- Fork, Wait, Signal, etc. are not to be confused with the UNIX "fork", "wait", "signal", etc. calls

Creation Example

```
Thread thread1;
thread1 = Fork(safe_insert, 4);
safe_insert(6);
Join(thread1); // Optional
```

Mutex Example

```
list<int> my_list;
Mutex m;

void safe_insert(int i) {
 Lock(m) {
 my_list.insert(i);
 }
}
```

Condition Variables

- Mutexes are used to control access to shared data
 - only one thread can execute inside a Lock clause
 - other threads who try to Lock, are blocked until the mutex is unlocked
- Condition variables are used to wait for specific events
 - free memory is getting low, wake up the garbage collector thread
 - 10,000 clock ticks have elapsed, update that window
 - new data arrived in the I/O port, process it
- Could we do the same with mutexes?
 - (think about it and we'll get back to it)

Condition Variable Example

```
Mutex io_mutex;
Condition non_empty;
Consumer:
Lock (io_mutex) {
 while (port.empty())
 Wait(io_mutex, non_empty);
 process_data(port.first_in());
Producer:
Lock (io_mutex) {
 port.add_data();
 Signal(non_empty);
```

Condition Variables Semantics

- Each condition variable is associated with a single mutex
- Wait *atomically* unlocks the mutex and blocks the thread
- Signal awakes a blocked thread
 - the thread is awoken inside Wait
 - tries to lock the mutex
 - when it (finally) succeeds, it returns from the Wait
- Doesn't this sound complex? Why do we do it?
 - the idea is that the "condition" of the condition variable depends on data protected by the mutex

Condition Variable Example

```
Mutex io_mutex;
Condition non_empty;
Consumer:
Lock (io_mutex) {
 while (port.empty())
 Wait(io_mutex, non_empty);
 process_data(port.first_in());
Producer:
Lock (io_mutex) {
 port.add_data();
 Signal(non_empty);
```

Couldn't We Do the Same with Plain Communication?

```
Mutex io mutex;
Consumer:
Lock (io_mutex) {
 while (port.empty())
 go_to_sleep(non_empty);
 process_data(port.first_in());
Producer:
Lock (io_mutex) {
 port.add_data();
 wake_up(non_empty);
```

• What's wrong with this? What if we don't lock the mutex (or unlock it before going to sleep)?

Mutexes and Condition Variables

- Mutexes and condition variables serve different purposes
 - Mutex: exclusive access
 - Condition variable: long waits
- *Question*: Isn't it weird to have both mutexes and condition variables? Couldn't a single mechanism suffice?
- Answer:

Use of Mutexes and Condition Variables

Protect shared mutable data:

```
void insert(int i) {
  Element *e = new Element(i);
  e->next = head;
  head = e;
}
```

• What happens if this code is run in two different threads with no mutual exclusion?

Using Condition Variables

```
Mutex io mutex;
Condition non_empty;
Consumer:
Lock (io_mutex) {
 while (port.empty())
 Wait(io_mutex, non_empty);
 process data(port.first in());
Producer:
Lock (io_mutex) {
 port.add_data();
 Signal(non empty);
```

Why use while instead of if? (think of many consumers, simplicity of coding producer)

Readers/Writers Locking

```
Mutex counter mutex;
Condition read_phase,
 write phase;
int readers = 0;
Reader:
Lock(counter_mutex) {
  while (readers == -1)
 Wait(counter mutex,
 read phase);
  readers++;
... //read data
Lock(counter_mutex) {
  readers--;
  if (readers == 0)
 Signal(write_phase);
```

Writer:

```
Lock(counter_mutex) {
while (readers != 0)
 Wait(counter_mutex,
 write phase);
 readers = -1i
... //write data
Lock(counter_mutex) {
  readers = 0;
  Broadcast(read phase);
  Signal(write_phase);
```

Comments on Readers/Writers Example

- Invariant: readers >= -1
- Note the use of Broadcast
- The example could be simplified by using a single condition variable for phase changes
 - less efficient, easier to get wrong
- Note that a writer signals all potential readers and one potential writer. Not all can proceed, however
 - (spurious wake-ups)
- Unnecessary lock conflicts may arise (especially for multiprocessors):
 - both readers and writers signal condition variables while still holding the corresponding mutexes
 - Broadcast wakes up many readers that will contend for a mutex

Readers/Writers Example

```
Reader:
 Writer:
Lock(mutex) {
 Lock(mutex) {
 while (writer)
 while (readers !=0 || writer)
 Wait(mutex, write_phase)
  Wait(mutex, read_phase)
 readers++;
 writer = true;
... // read data
 ... // write data
Lock(mutex) {
 Lock(mutex) {
 readers--;
 writer = false;
 if (readers == 0)
 Broadcast(read_phase);
  Signal(write_phase);
 Signal(write_phase);
```

Avoiding Unnecessary Wake-ups

```
Mutex counter mutex;
Condition read_phase, write_phase;
int readers = 0, waiting_readers = 0;
 Writer:
Reader:
Lock(counter_mutex) {
 Lock(counter_mutex) {
  waiting readers++;
 while (readers != 0)
  while (readers == -1)
 Wait(counter_mutex,
 Wait(counter mutex,
 write phase);
 readers = -1;
 read phase);
  waiting readers--;
  readers++;
 ... //write data
 Lock(counter_mutex) {
... //read data
 readers = 0;
Lock(counter_mutex) {
 if (waiting_readers > 0)
  readers--;
 Broadcast(read_phase);
  if (readers == 0)
 else
 Signal(write_phase);
 Signal(write_phase);
```

Problems With This Solution

- Explicit scheduling: readers always have priority
 - may lead to starvation (if there are always readers)
 - fix: make the scheduling protocol more complicated than it is now

To Do:

 Think about avoiding the problem of waking up readers that will contend for a single mutex if executed on multiple processors

Deadlocks (brief)

- We'll talk more later... for now beware of deadlocks
- Examples:
 - A locks M1, B locks M2, A blocks on M2, B blocks on M1
 - Similar examples with condition variables and mutexes
- Techniques for avoiding deadlocks:
 - Fine grained locking
 - Two-phase locking: acquire all the locks you'll ever need up front, release all locks if you fail to acquire any one
 - very good technique for some applications, but generally too restrictive
 - Order locks and acquire them in order (e.g., all threads first acquire M1, then M2)

• The scope of multithreading

LWPs, kernel and user threads

- kernel-level threads supported by the kernel
 - Solaris, Linux, Windows XP/2000
 - all scheduling, synchronization, thread structures maintained in kernel
 - could write apps using kernel threads, but would have to go to kernel for everything
- user-level threads supported by a user-level library
 - Pthreads, Java threads, Win32...
 - sched. & synch can often be done fully in user space;
 kernel doesn't need to know there are many user threads
 - problem with blocking on a system call

LightWeight Processes - LWP

- these are "virtual CPUs", can be multiple per process
- the scheduler of a threads library schedules user-level threads to these virtual CPUs
- kernel threads implement LWPs => visible to the kernel, and can be scheduled
 - sometimes LWP & kernel threads used interchangeably, but there can be kernel threads without LWPs

Multithreading models

- There are three dominant models for thread libraries, each with its own trade-offs
 - many threads on one LWP (many-to-one)
 - one thread per LWP (one-to-one)
 - many threads on many LWPs (many-to-many)
- similar models can apply on scheduling kernel threads to real CPUs

Many-to-one

- In this model, the library maps all threads to a single lightweight process
- Advantages:
 - totally portable
 - easy to do with few systems dependencies
- Disadvantages:
 - cannot take advantage of parallelism
 - may have to block for synchronous I/O
 - there is a clever technique for avoiding it
- Mainly used in language systems, portable libraries

One-to-one

- In this model, the library maps each thread to a different lightweight process
- Advantages:
 - can exploit parallelism, blocking system calls
- Disadvantages:
 - thread creation involves LWP creation
 - each thread takes up kernel resources
 - limiting the number of total threads
- Used in LinuxThreads and other systems where LWP creation is not too expensive

Many-to-many

- In this model, the library has two kinds of threads: *bound* and *unbound*
 - bound threads are mapped each to a single lightweight process
 - unbound threads may be mapped to the same LWP
- Probably the best of both worlds
- Used in the Solaris implementation of Pthreads (and several other Unix implementations)

High-Level Program Structure Ideas

- Boss/workers model
- Pipeline model
- Up-calls
- Keeping shared information consistent using version stamps

Thread Design Patterns

Common ways of structuring programs using threads

- Boss/workers model
 - boss gets assignments, dispatches tasks to workers
 - variants (thread pool, single thread per connection...)
- Pipeline model
 - do some work, pass partial result to next thread
- Up-calls
 - fast control flow transfer for layered systems
- Version stamps
 - technique for keeping information consistent

Boss/Workers

- Advantage: simplicity
- Disadvantage: bound on number of workers, overheard of threads creation, contention if requests have interdependencies
- Variants: fixed thread pool (aka *workpile*, *workqueue*), producer/consumer relationship, workers determine what needs to be performed...

Pipeline

- Each thread completes portion of a task, and passes results
- like an assembly line or a processor pipeline
- Advantages: trivial synchronization, simplicity
- Disadvantages: limits degree of parallelism, throughput driven by slowest stage, handtuning needed

Up-calls

- Layered applications, e.g. network protocol stacks have top-down and bottom-up flows
- Up-calls is a technique in which you structure layers so that they can expect calls from below
- Thread pool of specialized threads in each layer
 - essentially an up-call pipeline per connection
- Advantages: best when used with fast, synchronous control flow transfer mechanisms or program structuring tool
- Disadvantages: programming becomes more complicated, synchronization required for top-down

Version Stamps

- (not a programming structure idea but useful technique for any kind of distributed environment)
- maintain "version number" for shared data
 - keep local cached copy of data
 - check versions to determine if changed