CS 162: Operating Systems and Systems Programming

Lecture 4: Threads and Concurrency

Sept 10, 2019

Instructor: David E. Culler

https://cs162.eecs.berkeley.edu

Read: A&D 5.1-3, 5.7.1 HW I due 9/18 Groups and Section Pref Wed Proj I released, Design doc Tues

Recall: Multiplexing Processes

- Snapshot of each process in its PCB
 - Only one thread active at a time per core...
- Give out CPU to different processes
 - Scheduling
 - Policy Decision
- Give out non-CPU resources
 - Memory/IO
 - Another policy decision

process state process number program counter registers memory limits list of open files

> Process Control Block

Recall: Context Switch

Recall: Lifecycle of a process / thread

- OS juggles many process/threads using kernel data structures
- Proc's may create other process (fork/exec)
 - All starts with init process at boot

Pintos: process.c

Recall: Process Management

- exit terminate a process
- fork copy the current process
- exec change the program being run by the current process
- wait wait for a process to finish
- kill send a *signal* (interrupt-like notification) to another process
- sigaction set handlers for signals

Recall: Process Management

child

fork

parent

User/OS Threading Models

Many-to-One

Single vs. Multithreaded Processes

Today

- What, Why, and How of Threads
- Kernel-Supported User Threads
- Coordination among Threads
 - Synchronization
- Implementing Synchronization
- User-level Threads

Definitions

- A thread is a single execution sequence that represents a separately schedulable task
- Protection is an orthogonal concept
 - Can have one or many threads per protection domain
 - Single threaded user program: one thread, one protection domain
 - Multi-threaded user program: multiple threads, sharing same data structures, isolated from other user programs
 - Multi-threaded kernel: multiple threads, sharing kernel data structures, capable of using privileged instructions

Threads Motivation

- Operating systems need to be able to handle multiple things at once (MTAO)
 - processes, interrupts, background system maintenance
- Servers need to handle MTAO
 - Multiple connections handled simultaneously
- Parallel programs need to handle MTAO
 - To achieve better performance
- Programs with user interfaces often need to handle MTAO
 - To achieve user responsiveness while doing computation
- Network and disk bound programs need to handle MTAO
 - To hide network/disk latency
 - Sequence steps in access or communication

Silly Example for Threads


```
Imagine the following program:
 main() {
 ComputePI("pi.txt");
 PrintClassList("classlist.txt");
 }
```

- What is the behavior here?
 - Program would never print out class list
 - Why? ComputePI would never finish

Adding Threads

Version of program with Threads (loose syntax):
 main() {
 thread_fork(ComputePI, "pi.txt"));
 thread_fork(PrintClassList, "classlist.txt"));
 }

- thread_fork: Start independent thread running given procedure
- What is the behavior here?
 - Now, you would actually see the class list
 - This should behave as if there are two separate CPUs

13

More Practical Motivation

Back to Jeff Dean's "Numbers everyone should know"

Handle I/O in separate thread, avoid blocking other progress

L1 cache reference	0	.5 ns
Branch mispredict	5	ns
L2 cache reference	7	ns
Mutex lock/unlock	25	ns
Main memory reference	100	ns
Compress 1K bytes with Zippy	3,000	ns
Send 2K bytes over 1 Gbps network	20,000	ns
Read 1 MB sequentially from memory	250,000	ns
Round trip within same datacenter	500,000	ns
Disk seek	10,000,000	ns
Read 1 MB sequentially from disk	20,000,000	ns
Send packet CA->Netherlands->CA	150,000,000	ns

Little Better Example for Threads?

```
Imagine the following program:
 main() {
 ...
 ReadLargeFile("pi.txt");
 RenderUserInterface();
 }
```

- What is the behavior here?
 - Still respond to user input
 - While reading file in the background

Voluntarily Giving Up Control

- I/O e.g. keypress
- Waiting for a signal from another thread
 - Thread makes system call to wait
- Thread executes thread_yield()
 - Relinquishes CPU but puts calling thread back on ready queue

Adding Threads

Version of program with Threads (loose syntax):
 main() {
 thread_fork(ReadLargeFile, "pi.txt");
 thread_fork(RenderUserInterface, "classlist.txt");
 }
}

- thread_fork: Start independent thread running given procedure
- What is the behavior here?
 - Now, you would actually see the class list
 - This should behave as if there are two separate CPUs

Switching Threads

 Consider the following code blocks:

```
func A() {
 B();
}
func B() {
 while(TRUE) {
 yield();
 }
}
```

 Two threads, S and T, each run A

Thread S's switch returns to Thread T's (and vice versa)

Aren't we still switching contexts?

- Yes, but much cheaper than switching processes
 - No need to change address space
- Some numbers from Linux:
 - Frequency of context switch: 10-100ms
 - Switching between processes: 3-4 μsec.
 - Switching between threads: 100 ns

Processes vs. Threads

- Switch overhead:
 - Same process: **low**
 - Different proc.: high
- Protection
 - Same proc: low
 - Different proc: high
- Sharing overhead
 - Same proc: low
 - Different proc: high

Processes vs. Threads

- Switch overhead:
 - Same process: low
 - Different proc.: high
- Protection
 - Same proc: low
 - Different proc: high
- Sharing overhead
 - Same proc: low
 - Different proc: high

9/10/19

Example: Multithreaded Server

```
serverLoop() {
  connection = AcceptNewConnection();
  (thread_)fork(ServiceWebPage, connection);
}
```

- One process/thread per connection, many concurrent connections
- Process (isolation) vs Thread (performance)
- How fast is creating threads?
 - Better than fork(), but still overhead
- Problem: What if we get a lot of requests?
 - Might run out of memory (thread stacks)
 - Schedulers usually have trouble with too many threads

Web Server: Thread Pools

- Bounded pool of worker threads
 - Allocated in advance: no thread creation overhead
 - Queue of pending requests
 - Limited number of requests in progress

Multiprocessing vs Multiprogramming

- Multiprocessing: Multiple cores
- Multiprogramming: Multiple Jobs/Processes
- Multithreading: Multiple threads/processes
- What does it mean to run two threads concurrently?
 - Scheduler is free to run threads in any order and interleaving

Thread vs. Process State

- Process-wide state:
 - Memory contents (global variables, heap)
 - I/O bookkeeping
- Thread-"local" state:
 - CPU registers including program counter
 - Execution stack
 - Kept in Thread Control Block

Shared vs. Per-Thread State

Shared State

Per–Thread State Per–Thread State

Heap

Global

Variables

Thread Control Block (TCB)

> Stack Information

Saved Registers

Thread Metadata Thread Control Block (TCB)

Stack Information

> Saved Registers

Thread Metadata

Code

Stack

Stack

Memory Footprint: Two Threads

- Two sets of CPU registers
- Two sets of Stacks
- Issues:
 - How do we position stacks relative to each other?
 - What maximum size should we choose for the stacks?
 - What happens if threads violate this?
 - How might you catch violations?
- User threads need 'proper' stacks
 - System threads may be very constrained

Yield is covered, what about I/O?

- User code invokes syscall
- IO operation initiated (more later)
- Run new thread, switch
- Really, same thing as before
 - Just put the thread on a different queue

Preempting a Thread

- What happens if thread never does any I/O, never waits, and never yields control?
 - Must find way that dispatcher can regain control!
- Interrupts: signals from hardware or software that stop the running code and jump to kernel
 - Timer: like an alarm clock that goes off every some milliseconds
- Interrupt is a hardware-invoked mode switch
 - Handled immediately, no scheduling required

Pipeline Flush

External Interrupt

lw \$r2,0(\$r4)
lw \$r3,4(\$r4)
add \$r2,\$r2,\$r3
sw 8(\$r4),\$r2

Restore Plats

Transfer Network Packet from hardware to Kernel Buffers

Restore registers Clear current Int Disable All Ints Restore priority (clear Mask)

RTI

- An interrupt is a hardware-invoked context switch
 - No separate step to choose what to run next
 - 9/10/1Always run the interrupts handler immediately

Switching Threads from Interrupts

 Prevent thread from running forever with timer interrupt


```
TimerInterrupt() {
 DoPeriodicHouseKeeping();
 run_new_thread();
}
```

- Same thing from IO interrupts
 - Example: immediately start process waiting for keypress

How does a thread get started?

- Can't call switch() without starting a thread
- How do we make a new thread?

```
SetupNewThread(tNew) {
 ...
 TCB[tNew].regs.sp =
 newStack;
 TCB[tNew].regs.retpc =
 &ThreadRoot;
}
```


New Thread

ThreadRoot stub

How does a thread get started?

 So when does the new thread really start executing?
 Other Thread

run_new_thread
selects this thread's TCB,
"returns" into beginning
of ThreadRoot

ThreadRoot

A

B(while)

yield

run_new_thread

switch

New Thread

ThreadRoot stub

```
ThreadRoot() {
 DoStartupHousekeeping();
 UserModeSwitch(); /* enter user mode */
 call fcnPtr(fcnArgPtr);
 ThreadFinish();
}
```

Running Stack

ThreadRoot

*fcnPtr

- Stack will grow and shrink with execution of thread
- ThreadRoot() never returns
 - ThreadFinish() destroys thread, invokes scheduler

Kernel-Supported Threads

- Each thread has a thread control block
 - CPU registers, including PC, pointer to stack
 - Scheduling info: priority, etc.
 - Pointer to Process control block
- OS scheduler uses TCBs, not PCBs

9/10/19

Kernel-Supported User Threads

36

User-level Multithreading: pthreads

- - thread is created executing start_routine with arg as its sole argument. (return is implicit call to pthread_exit)
- void pthread_exit(void *value_ptr);

9/10/19

- terminates and makes value_ptr available to any successful join
- int pthread_join(pthread_t thread, void **value_ptr);
 - suspends execution of the calling thread until the target thread terminates.
 - On return with a non-NULL value_ptr the value passed to <u>pthread_exit()</u> by the terminating thread is made available in the location referenced by value_ptr.

man pthread https://pubs.opengroup.org/onlinepubs/7908799/xsh/pthread.h.html

Little Example

```
include <stdio.h>
 Main stack: 7ffee2c6b6b8, common: 10cf95048 (162)
#include <stdlib.h>
 Thread #1 stack: 70000d83bef8 common: 10cf95048 (162)
#include <pthread.h>
 Thread #3 stack: 70000d941ef8 common: 10cf95048 (164)
#include <string.h>
 Thread #2 stack: 70000d8beef8 common: 10cf95048 (165)
 Thread #0 stack: 70000d7b8ef8 common: 10cf95048 (163)
int common = 162;
void *threadfun(void *threadid)
  long tid = (long)threadid;
  printf("Thread #%lx stack: %lx common: %lx (%d)\n", tid
 (unsigned long) &tid, (unsigned long) &common, common++);
  pthread_exit(NULL);
int main (int argc, char *argv[])
  long t;
  int nthreads = 2:
  if (argc > 1) {
 nthreads = atoi(argv[1]);
  pthread_t *threads = malloc(nthreads*sizeof(pthread_t));
  printf("Main stack: %lx, common: %lx (%d)\n",
 (unsigned long) &t, (unsigned long) &common, common);
  for(t=0; t<nthreads: t++){</pre>
 int rc = pthread_create(&threads[t], NULL, threadfun, (void *)t);
 if (rc){
 printf("ERROR; return code from pthread_create() is %d\n", rc);
 exit(-1);
  for(t=0; t<nthreads; t++){
 pthread_join(threads[t], NULL);
```

pthread_exit(NULL); cs|62 Fa|9 L08* last thing in the main thread */

(base) CullerMac19:code04 culler\$./pthread 4

How to tell if something is done?

Really done?

OK to reclaim its resources?

Fork-Join Pattern

• Main thread *creates* (forks) collection of subthreads passing them args to work on, *joins* with them, collecting results.

Interleaving & Nondeterminism

Programmer vs. Processor View

```
Programmer's
 Possible
 View Execution
 #1
  x = x + 1; x = x + 1;
  y = y + x; y = y + x;
  z = x + 5y; z = x + 5y;
```

Possible Executions

c) Another execution

Correctness with Concurrent Threads

- Non-determinism:
 - Scheduler can run threads in any order
 - Scheduler can switch threads at any time
 - This can make testing very difficult
- Independent Threads
 - No state shared with other threads
 - Deterministic, reproducible conditions
- Cooperating Threads
 - Shared state between multiple threads
- Goal: Correctness by Design

Remember: Multiprogramming

- Scheduler can run threads in any order
- And with multiple cores:
 - Even more interleaving
 - Could truly be running at the same time

Race Conditions

- What are the possible values of x below?
- Initially x = y = 0;

Thread A Thread B

x = 1; y = 2;

• Must be 1. Thread B cannot interfere.

Race Conditions

- What are the possible values of x below?
- Initially x = y = 0;

Thread A

$$x = y + 1;$$

Thread B

$$y = 2;$$

$$y = y * 2;$$

- 1 or 3 or 5 (non-deterministic)
- Race Condition: Thread A races against Thread B

Atomic Operations

- Definition: An operation that runs to completion or not at all
 - Need some to allow threads to work together
- counter++; // atomic?
 - x86 has memory-to-memory instructions, but that still doesn't make them atomic
- Some store instructions are not atomic
 - Ex: double-precision floating point store

Real-Life Analogy: Too Much Milk

Time	Person A	Person B
3:00	Look in Fridge. Out of milk	
3:05	Leave for store	
3:10	Arrive at store	Look in Fridge. Out of milk
3:15	Buy milk	Leave for store
3:20	Arrive home, put milk away	Arrive at store
3:25		Buy milk
3:30		Arrive home, put milk away

See "Additional Materials" and text...

Break

Relevant Definitions

• Mutual Exclusion: Ensuring only one thread does a particular thing at a time (one thread excludes the others)

- Critical Section: Code exactly one thread can execute at once
 - Result of mutual exclusion

Relevant Definitions

- Lock: An object only one thread can hold at a time
 - Provides mutual exclusion

- Offers two atomic operations:
 - Lock.Acquire() wait until lock is free; then grab
 - Lock.Release() Unlock, wake up waiters

Using Locks

```
MilkLock.Acquire()
if (noMilk) {
  buy milk
}
MilkLock.Release()
```

But how do we implement this? First, how do we use it?

Pthreads - mutex

```
#include <pthread.h>
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
int pthread_mutex_trylock(pthread_mutex_t *mutex);
```

Our example

Critical section

Semaphores

- Semaphores are a kind of generalized lock
 - First defined by Dijkstra in late 60s
 - Main synchronization primitive used in original UNIX (& Pintos)
- Definition: a Semaphore has a non-negative integer value and supports the following two operations:
 - P() or down(): atomic operation that waits for semaphore to become positive, then decrements it by I
 - V() or up(): an atomic operation that increments the semaphore by I, waking up a waiting P, if any

9/10/19 cs162 Fa19 L08 55

Two Important Semaphore Patterns

- Mutual Exclusion: (Like lock)
 - Called a "binary semaphore"
 initial value of semaphore = 1;
 semaphore.down();
 // Critical section goes here
 semaphore.up();
- Signaling other threads, e.g. ThreadJoin

Think of down as wait() operation

What can we conclude... over "All Possible Executions"?

c) Another execution

Implementing Locks: Single Core

• Idea: A context switch can only happen (assuming threads don't yield) if there's an **interrupt**

- "Solution": **Disable interrupts** while holding lock
- x86 has cli and sti instructions that only operate in system mode (PL=0)
 - Interrupts enabled bit in FLAGS register

Naïve Interrupt Enable/Disable

```
Acquire() {
  disable interrupts;
}
Release() {
  enable interrupts;
}
```

Problem: can stall the entire system

```
Lock.Acquire()
While (1) {}
```

Problem: What if we want to do I/O?

```
Lock.Acquire()
Read from disk
/* OS waits for (disabled) interrupt)! */
```

Better Implementation of Locks by Disabling Interrupts

 Key idea: maintain a lock variable and impose mutual exclusion only during operations on that variable

```
int value = FREE;
Acquire() {
 Release() {
  disable interrupts;
 disable interrupts;
 if (anyone on wait queue) {
  if (value == BUSY) {
 take thread off wait queue
 put thread on wait queue;
 Place on ready queue;
 Go to sleep();
 } else {
 // Enable interrupts?
 value = FREE;
  } else {
 value = BUSY;
 enable interrupts;
  enable interrupts;
```

Discussion

- Why do we need to disable interrupts at all?
 - Avoid interruption between checking and setting lock value
 - Otherwise two threads could think that they both have lock

```
Acquire() {
 disable interrupts;
 if (value == BUSY) {
 put thread on wait queue;
 Go to sleep();
 // Enable interrupts?
 } else {
 value = BUSY;
 }
 enable interrupts;
}
Critical
Section
```

- Note: unlike previous solution, the critical section (inside Acquire()) is very short
 - User of lock can take as long as they like in their own critical section: doesn't impact global machine behavior
 - % Gritical interrupts taken in time!

Implementing Locks: Single Core

 Idea: Disable interrupts for mutual exclusion on accesses to value indicating lock status

```
Acquire() {
 Release() {
  disable interrupts;
 disable interrupts;
  if (value == BUSY) {
 if (anyone waiting) {
 put thread on wait queue;
 take a thread off queue;
 run_new_thread()
 } else {
 // Enable interrupts?
  } else {
 Value = FREE;
 value = BUSY;
 enable interrupts;
  enable interrupts;
```

Reenabling Interrupts When Waiting Acquire() {

```
disable interrupts;

enable interrupts

if (value == BUSY) {
 put thread on wait queue;
 run_new_thread()
} else {
 value = BUSY;
}
enable interrupts;
}
```

- Before on the queue?
 - Release might not wake up this thread!
- After putting the thread on the queue?
 - Gets woken up, but immediately switches away

Reenabling Interrupts When Waiting Acquire() {

```
disable interrupts;
 if (value == BUSY) {
 put thread on wait queue;
 run_new_thread()
 } else {
 value = BUSY;
 }
 enable interrupts;
}
```

- Best solution: after the current thread suspends
- How?
 - run_new_thread() should do it!
 - Part of returning from switch()

How to Re-enable After Sleep()?

- In scheduler, since interrupts are disabled when you call sleep:
 - Responsibility of the next thread to re-enable ints
 - When the sleeping thread wakes up, returns to acquire and re-enables interrupts

Recall: 6 l c

- Hardware provides certain atomic operations
 - Swap, Compare&Swap, Test&Set, Fetch&Add, LoadLocked/StoreConditional
 - More on optimized synchronization ops later
- System threads need more than the atomic operation
 - May need to manipulate scheduling queues too
 - Requires combination of HW and SW to do it right
- Pintos implements "semaphores"
 - Builds locks and CVs on top of them

Multithreaded Processes

PCB may be associated with multiple TCBs:

- Switching threads within a process is a simple thread switch
- Switching threads across blocks requires changes to memory and I/O address tables.

So does the OS schedule processes or threads?

- We've been talking about processes assuming the "old model" -> one thread per process
 - And many textbooks say this as well
- Usually it's really: threads (e.g., in Linux)
- More on some of these issues later
- One point to notice: switching threads vs. switching processes incurs different costs:
 - Switch threads: Save/restore registers
 - Switch processes: Change active address space too!
 - Expensive
 - Disrupts caching

User-level threads?

- Can multiple threads be implemented entirely at user level?
- Most other aspects of system virtualize.

Kernel-Supported Threads

- Threads run and block (e.g., on I/O) independently
- One process may have multiple threads waiting on different things
- Two mode switches for every context switch (expensive)
- Create threads with syscalls
- Alternative: multiplex several streams of execution (at user level) on top of a single OS thread
 - E.g., Java, Go, ... (and many many user-level threads libraries before it)

User-Mode Threads

- User program contains its own scheduler
- Several user threads per kernel thd.
- User threads may be scheduled non-preemptively
 - Only switch on yield
- Context switches cheaper
 - Copy registers and jump (switch in userspace)

User-Mode Threads: Problems

- One user-level thread blocks on I/O: they all do
 - Kernel cannot adjust scheduling among threads it doesn't know about
- Multiple Cores?
- Can't completely avoid blocking (syscalls, page fault)
- One Solution: Scheduler Activations
 - Have kernel inform user-level scheduler when a thread blocks
- Evolving the contract between OS and application.

Classification

# threads # Per AS:	spaces:	One	Many
One		MS/DOS, early Macintosh	Traditional UNIX
Many		Embedded systems (Geoworks, VxWorks, JavaOS,etc) JavaOS, Pilot(PC)	Mach, OS/2, HP-UX, Win NT to 8, Solaris, OS X, Android, iOS

- Real operating systems have either
 - One or many address spaces
 - One or many threads per address space

Summary

- Process consists of two components
 - I. Address Space (Protection)
 - 2. One or more threads (Concurrency)
- Threads: unit of concurrent execution
 - Useful for parallelism, overlapping computation and IO, organizing sequences of interactions (protocols)
 - Require: multiple stacks per address space
 - Thread switch:
 - Save/Restore registers, "return" from new thread's switch routine
 - Challenging to write correct concurrent code:
 - Arbitrary interleavings
 - · Could access shared resources while in bad state
 - Kernel threads, Kernel-supported User Threads, User-mode Threads
- Synchronization
 - Building block: atomic operations
 - Mutual exclusion (locks) & Signaling (exit->join, semaphore)
- Scheduling: Threads move between queues
 - Synchronization and scheduler deeply interrelated

Additional Materials

Deeper Review: User/Kernel Threads in Pintos

 Now that you're reading the code, let's do a quick picture of what's going on

MT Kernel IT Process ala Pintos/x86

• Each user process/thread associated with a kernel thread, described by a 4kb Page object containing TCB and kernel stack for the kernel thread

In User thread, w/ k-thread waiting

- x86 proc holds interrupt SP high system level
- During user thread exec, associated kernel thread is "standing by"
 9/10/19
 cs162 Fa19 L08

78

In Kernel thread

- Kernel threads execute with small stack in thread struct
- Scheduler selects among ready kernel and user threads 9/10/19

Thread Switch (switch.S)

• switch_threads: save regs on current small stack, change SP, return from destination threads call to switch_threads

80

Switch to Kernel Thread for Process

Kernel->User

• iret restores user stack and PL

User->Kernel

• Mechanism to resume k-thread goes through interrupt vector

User->Kernel via interrupt vector

- Interrupt transfers control through the IV (IDT in x86)
- iret restores user stack and PL 9/10/19

Too Much Milk: Correctness

I. At most one person buys milk

2. At least one person buys milk if needed

Solution Attempt #1

- Leave a note
 - Place on fridge before buying
 - Remove after buying
 - Don't go to store if there's already a note
- Leaving/checking a note is atomic (word load/store)

```
if (noMilk) {
 if (noNote) {
 leave Note;
 buy milk;
 remove Note;
 }
}
```

Attempt #lin Action

```
Alice
 Bob
if (noMilk) {
  if (noNote) {
 if (noMilk) {
 if (noNote) {
 leave Note;
 buy milk;
 remove Note;
 leave Note;
 buy milk;
 remove note;
```

Solution Attempt #2

```
if (noMilk) {
 if (noNote) {
 leave Note;
 buy milk;
 }
 At least you don't
 buy milk twice...
```

Solution Attempt #3

• Leave a named note – each person ignores their own

```
Alice

leave note Alice

if (noMilk) {

if (noNote Bob) {

buy milk

buy milk

}

}

remove note Alice;

Bob

leave note Bob

if (noMilk) {

if (noNote Alice) {

buy milk

}

remove note Bob;
```

Attempt #3 in Action

```
Alice
 Bob
leave note Alice
if (noMilk) {
 leave note Bob
  if (noNote Bob) {
 buy milk
 if (noMilk) {
 if (noNote Alice) {
 buy milk
 remove note Bob
```

remove note Alice

Solution Attempt #4

```
Bob
Alice
leave note Alice
 leave note Bob
while (note Bob) {
 if (noNote Alice) {
  do nothing
 if (noMilk) {
 buy milk
if (noMilk) {
  buy milk
 remove note Bob;
remove note Alice;
```

• This is a correct solution, but ...

Issues with Solution 4

- Complexity
 - Proving that it works is hard
 - How do you add another thread?

- Busy-waiting
 - Alice consumes CPU time to wait
- Fairness
 - Who is more likely to buy milk?

OS Archaeology

- Because of the cost of developing an OS from scratch, most modern OSes have a long lineage:
- Multics → AT&T Unix → BSD Unix → Ultrix, SunOS, NetBSD,...
- Mach (micro-kernel) + BSD → NextStep → XNU → Apple OSX, iphone iOS
- Linux → Android OS
- CP/M → QDOS → MS-DOS → Windows 3.1 → NT → 95 → 98 → 2000 → XP → Vista → 7 → 8 → phone → ...
- Linux → RedHat, Ubuntu, Fedora, Debian, Suse,...