

Concurrency and Threading: Introduction

- Concurrency: "Why?"
- Concurrency: "How?"
 - Serial, Collaborative, and Preemptive Task Management
- Concurrent Tasks and Shared Global State
- Preemptive Task Management: Threads
- Example: POSIX pthreads

Concurrency: "Why?"

- Apply parallel algorithm.
- Concurrency in trivially parallelizable problems.

2. Latency Hiding:

- Use concurrency to perform useful work while another operation is pending. (multiprogramming)
- Latency of operation is not affected, but hidden.

Concurrency: "Why?"

1. Latency Reduction:

- Apply parallel algorithm.
- Concurrency in trivially parallelizable problems.

2. Latency Hiding:

- Use concurrency to perform useful work while another operation is pending. (multiprogramming)
- Latency of operation is not affected, but hidden.

3. Throughput Increase:

- Employ multiple concurrent executions of sequential threads to accommodate more simultaneous work.
- Concurrency is then handled by specialized subsystems (OS, database, etc.)

Concurrency: "How?"

Definition [Task]: Control flow.

Tasks have access to **shared global state**.

- Serial Task Management:
 - Execute each task to completion before starting new task.
- **Cooperative** Task Management:
 - (Voluntarily) yield CPU at well-defined points in execution.
- **Preemptive** Task Management:
 - Execution of tasks can interleave.

Serial Task Management Pros: Only one task is running at a given time. client client No potential for conflict in accessing shared state. We can define so-called "inter-task invariants"; while one task is running, no server other task can violate these invariants. Cons: Only one task is running at a given time! task task · No multiprogramming. · No multiprocessor parallelism.

Example: POSIX pthreads

- pthread_create (create a thread)
- pthread_cancel (terminate another thread)
- pthread detach (have thread release res's)
- pthread_equal (two thread id's equal?)
- pthread exit (exit a thread)
- pthread kill (send a signal to a thread)
- pthread join (wait for a thread)
- pthread_self (what is my id?)

Example: POSIX pthreads

```
pthread_create (create a thread)

pthread
```

pthreads:	Thread	Attributes
-----------	--------	-------------------

attribute objects	<pre>pthread_attr_destroy pthread_attr_init</pre>
state	<pre>pthread_attr_getdetachstate pthread_attr_setdetachstate</pre>
stack	pthread_attr_getguardsize pthread_attr_setguardsize pthread_attr_getstack pthread_attr_setstack
scheduling	pthread_attr_getinheritedsched pthread_attr_setinheritedsched pthread_attr_getschedparam pthread_attr_setschedparam pthread_attr_getschedpolicy pthread_attr_setschedpolicy pthread_attr_getscope pthread_attr_setscope

pthreads: Thread Attributes – State

attribute objects	pthread_attr_destroy pthread_attr_init
state	<pre>pthread_attr_getdetachstate pthread_attr_setdetachstate</pre>
stack	pthread_attr_getguardsize pthread_attr_setguardsi pthread_attr_setguardsi pthread_attr_getstack pthread_attr_getstack pthread_attr_setstack
scheduling	pthread_attr_setsheats pthread_attr_getinherit pthread_attr_setinherit pthread_attr_getschedpa * Attached states hold on to resources until parent thread calls pthread_join.
	pthread_attr_setschedparam pthread_attr_getschedpolicy pthread_attr_setschedpolicy pthread_attr_getscope pthread_attr_setscope

pthreads:	Thread A	kttributes –	Stack
-----------	----------	--------------	-------

attribute objects	pthread_attr_destroy pthread_attr_init	
state	pthread_attr_getdetachstate pthread_attr_setdetachstate	
stack	pthread_attr_getguardsize pthread_attr_setguardsize pthread_attr_getstack pthread_attr_setstack	
scheduling	pthread_attr_getinh pthread_attr_setinh pthread_attr_getsch pthread_attr_setsch pthread_attr_getsch pthread_attr_setsch pthread_attr_setsch pthread_attr_setsch pthread_attr_getscc pthread_attr_setscc pthread_attr_setscc	es additional I overflows

pthreads: Thread Attributes - Scheduling

attribute objects	PIHREAD_INHERIT_SCHED defines that scheduling
state	parameters are inherited from parent thread. (as opposed to PTHREAD_EXPLICIT_SCHED).
stack	Scheduling policies: SCHED_FIFO, SCHED_RR, SCHED_SPORADIC, SCHED_OTHER,
	contention scope defines whether process competes at
scheduling	process level or at system level for resources.
	pthread_attr_setinheritedsched
	pthread_attr_getschedparam
	pthread_attr_setschedparam
	pthread_attr_getschedpolicy
	pthread_attr_setschedpolicy
	pthread_attr_getscope
	pthread attr setscope

Concurrency and Threading: Introduction

- Concurrency: "Why?"
- Concurrency: "How?"
 - Serial Task Management
 - Collaborative Task Management
 - Preemptive Task Management
- Concurrent Tasks and Shared Global State
- Preemptive Task Management: Threads
- Example: POSIX pthreads