Cooperating Threads and Synchronization

Xin Liu

xl24j@fsu.edu

COP 4610 Operating Systems

Teaching Assistants

- Teaching Assistant 1: Michael Nguyen
- Office Hours: Friday, 1:00 PM 4:00 PM, Major Lab.
- Teaching Assistant 2: Bing Jiao
- Office Hours: Tuesday, 2:00 PM 5:00 PM, Major Lab.

Outline

Independent Threads

Cooperating Threads

Race Condition

Loss of Atomicity

Synchronization

Process

- An address space + at least one thread of execution
 - Address space offers protection among processes
 - Threads offer concurrency
- A fundamental unit of computation

This Is How Simple Operating Systems Are!

CPU Reset → Firmware (BIOS/UEFI) → Boot Loader (MBR, LILO/GRUB) Kernel_start() Use ls /sbin/init -l to check if systemd is being used Read Latest Linux Kernel Code: https://elixir.bootlin.com/linux/v6.10.9/source/init/main.c#L1523 Process 1 **Process Management** Application Program (state machine) fork, exec, and exit Memory Management system call mmap –virtual address space File management **Process** open, close, read, write File Memory Management mkdir, link, unlink Management Management

You can use system call to create the world!

Thread

- A sequential execution stream
 - The smallest CPU scheduling unit
 - Can be programmed as if it owns the entire CPU
 - Implication: an infinite loop within a thread won't halt the system
 - Illusion of multiple CPUs on a single-CPU machine

Concurrency

- Allows multiple applications to run at the same time
 - Analogy: juggling

User and Kernel Threads

Independent Threads

- No states shared with other threads
- Deterministic computation
 - Output depends solely on the input
 - Same input always produces the same output
- Reproducible
 - Output does not depend on the order and timing of other threads
 - Scheduling order does not matter

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 (Linux & Mac OS X)
- pthread.h defines the interface for pthreads

Pthreads Example (Cont.)

```
#include <pthread.h>
 int main() {
#include <stdio.h>
 pthread_t thread1, thread2;
#include <stdlib.h>
 if (pthread_create(&thread1, NULL, Ta, NULL) != 0) {
 fprintf(stderr, "Failed to create thread1\n");
void *Ta(void *arg) {
 while (1) {
 exit(1);
 printf("a");
 return NULL;
 if (pthread_create(&thread2, NULL, Tb, NULL) != 0) {
 fprintf(stderr, "Failed to create thread2\n");
}
 exit(1);
void *Tb(void *arg) {
 while (1) {
 printf("b");
 pthread_join(thread1, NULL);
 pthread join(thread2, NULL);
 return NULL;
 return 0;
```

Pthreads Example (Cont.)

 The program utilizing pthread.h can be written to take advantage of multiple processors!

 The operating system will automatically place threads on different processors.

When running in the background, you can observe the CPU usage exceeding 100%.

Concurrent Programming in HPC

- The World's Most Expensive Sofa
 - The First Supercomputer (1976)
 - Single-processor system
 - 138 million FLOPs (Floating Point Operations per Second)
 - 40 times faster than IBM 370 at the time
 - Slightly better than embedded chips today
 - Processed large data sets with one instruction

Features of HPC

"A technology that harnesses the power of supercomputers or computer clusters to solve complex problems requiring massive computation."

(IBM)

- Computation-Centric
 - System Simulation: Weather forecasting, energy, molecular biology
 - Artificial Intelligence: Neural network training
 - Mining: Pure hash computation
 - TOP 500 (https://www.top500.org/)
 - 1st: Frontier (8, 699,904 cores, 1206 PFLOS)

Main Challenges of HPC

- How to Break Down Computation Tasks?
 - Computation Graphs need to be easy to parallelize
 - Task decomposition happens on two levels: machine and thread
 - Parallel and Distributed Computation: Numerical Methods
- How Do Threads Communicate?
 - Communication happens not only between nodes/threads but also with any shared memory access
 - MPI "a specification for developers and users of messagepassing libraries"
 - OpenMP "multi-platform shared-memory parallel programming in C/C++ and Fortran"

Example: Mandelbrot Set

$$z_{n+1} = z_n^2 + c$$

Each point in the Mandelbrot set iterates independently and is only influenced by its complex coordinate

Cooperating Threads

- Shared states (address space -> memory)
 - The Root of All Evil
- Nondeterministic
 - Output depends on input and other factors
- Nonreproducible
 - Same input can produce different outputs in different runs
 - Influenced by factors such as thread scheduling, randomness, or external environment

Example: Share Memory

```
int main() {
#include <pthread.h>
 int ids[NTHREAD];
#include <stdio.h>
#include <stdlib.h>
 for (int i = 0; i < NTHREAD; i++) {
#include <unistd.h>
 ids[i] = i + 1;
 if (pthread_create(&threads[i], NULL, Thello,
#define NTHREAD
 &ids[i]) != 0) {
int x = 0;
 fprintf(stderr, "Error creating thread %d\n", i);
pthread_t threads[NTHREAD];
 return 1;
void *Thello(void *arg) {
int id = *(int *)arg;
usleep(id * 100000);
 for (int i = 0; i < NTHREAD; i++) {
printf("Hello from thread #%c\n",
 pthread_join(threads[i], NULL);
"123456789ABCDEF"[x++]);
return NULL;
}
 return 0;
```

Example: Share Memory

```
int main() {
#include <pthread.h>
 int ids[NTHREAD];
#include <stdio.h>
#include <stdlib.h>
 for (int i = 0; i < NTHREAD; i++) {
#include <unistd.h>
 ids[i] = i + 1;
 if (pthread_create(&threads[i], NULL, Thello,
#define NTHREAD
 &ids[i]) != 0) {
int x = 0;
 fprintf(stderr, "Error creating thread %d\n", i);
pthread_t threads[NTHREAD];
 return 1;
void *Thello(void *arg) {
int id = *(int *)arg;
usleep(id * 100000);
 for (int i = 0; i < NTHREAD; i++) {
printf("Hello from thread #%c\n",
 pthread_join(threads[i], NULL);
"123456789ABCDEF"[x++]);
return NULL;
}
 return 0;
```

So, Why Allow Cooperating Threads?

So, Why Allow Cooperating Threads?

- Shared resources
 - e.g., a single processor
- Speedup
 - Occurs when threads use different resources at the same times
- Modularity
 - An application can be decomposed into threads

However, Something Terrifying is Approaching...

• In a multiprocessor system, threads may execute code simultaneously.

 What will happen if two threads execute x++ at the same time?

Atomic Operations

- Atomicity refers to an operation or a sequence of operations that either completes fully or does not execute at all, without being interrupted by other operations during execution.
- It guarantees the indivisibility of an operation, ensuring that it cannot be partially completed or interrupted by another thread or process
- Key Characteristics:
 - Indivisibility: Atomic operations cannot be divided; no other thread or process can see or modify the operation's intermediate state.
 - Completeness: An atomic operation either fully succeeds and completes all its tasks, or it does not execute at all. There is no partial state.
 - No Interference: In a multi-threaded environment, atomic operations are not affected or interrupted by other threads.

Examples of Atomic Operations

Simple Operation:

• On most processors, an operation like int x = 1; is atomic because it involves a single memory action that cannot be interrupted.

Non-Atomic Operation:

- Operations like x++ involve multiple steps:
 - Read the current value of x.
 - Increment x by 1.
 - Write the new value back to x.

Some Concurrent Programs

 If threads share data, the final values are not as obvious

Thread A Thread B
$$x = 1;$$
 $y = 2;$ $x = y + 1;$ $y = y * 2;$

What are the indivisible operations?

All Possible Execution Orders

Thread A Thread B x = 1; y = 2; x = y + 1; y = y * 2;

All Possible Execution Orders

```
Thread A Thread B x = 1; y = 2; x = y + 1; y = y * 2;
```


Race Condition

 Race conditions occur when threads share data, and their results depend on the timing of their execution.

- If we replace the x++ operation in C with a single assembly instruction...
 - The atomicity of the operation is lost, as x++ is not a single instruction but a series of steps (load, increment, store).
- Can this lead to race conditions in multithreaded environments?

The atomicity of the operation is still lost.

Loss of Atomicity in Modern Multiprocessor Systems

 The basic assumption that "a program (or even a single instruction) exclusively executes on the processor" no longer holds true in modern multiprocessor systems.

- Single Processor, Multithreading:
 - A thread may be interrupted and switched to another thread during execution.
- Multiprocessor, Multithreading:
 - Threads are executed truly in parallel.
- Historical Context (1960s):
 - There was a race to implement atomicity (mutual exclusion) in shared memory systems.
 - Almost all implementations were flawed until Dekker's Algorithm, which could only ensure mutual exclusion between two threads.

Concurrent Programming in Data Centers

Google Data Center

Features of Data Center

"A network of computing and storage resources that enable the delivery of shared applications and data." (CISCO)

- Data-Centric (Storage-Focused) Approach
 - Originated from internet search (Google), social networks (Facebook/Twitter)
 - Powers various internet applications: Gaming/Cloud Storage/ WeChat/Alipay/...
- The Importance of Algorithms/Systems for HPC and Data Centers
 - You manage 1,000,000 servers
 - A 1% improvement in an algorithm or implementation can save 10,000 servers

Main Challenges of Data Center

- Highly Reliable and Low-Latency Data Access in Multi-Replica Systems
 - Serving massive, geographically distributed requests
 - Data must remain consistent (Consistency)
 - Services must always be available (Availability)
 - Must tolerate machine failures (Partition Tolerance)

Partition Tolerance
System works despite network delay/latency

How to Maximize Parallel Request Handling with a Single Machine

Key Metrics: QPS, Tail Latency, ...

- Tools We Have
 - Threads

```
thread(start = true) {
 println("${Thread.currentThread()} has run.")
}
```

- Coroutines
 - Multiple execution flows that can be paused/resumed (M2 libco)
 - More lightweight than threads (no system calls, thus no OS state)
- GO
 - Threads + Coroutines

Concurrent Programming Around Us

- Web 2.0 Era (1999)
 - The Internet that connects people more closely.
 - "Users were encouraged to provide content, rather than just viewing it."
 - You can even find some traces of "Web 3.0" / Metaverse.
- What Enabled Today's Web 2.0?
 - Concurrent Programming in Browsers: Ajax (Asynchronous JavaScript + XML)
 - HTML (DOM Tree) + CSS
 - Represent everything you can see
 - JavaScript
 - Modify the page content
 - Connect local and server resources
 - You have the whole world at your fingertips!

Features of Human-Computer Interaction

 As few concurrent tasks as possible, but just enough to meet requirements.

One thread, a global event queue, and sequential execution.

 Run-to-completion: Each task runs to completion before the next one starts.

Concurrent Programming - Real-world Applications

- High-Performance Computing
 - Focus: Task Decomposition
 - Pattern: Producer-Consumer
 - Technologies: MPI / OpenMP
- Data Centers
 - Focus: System Calls
 - Pattern: Threads-Coroutines
 - Technologies: Goroutine
- Human-Computer Interaction
 - Focus: Usability
 - Pattern: Event-Stream Graph
 - Technologies: Promise.

- Two robots are programmed to maintain the milk inventory at a store...
- They are not aware of each other's presence...

Robot: Dumb

Robot: Dumber

Dumb Dumber

10:00 Look into fridge:

Out of milk

Dumb Dumber

10:00 Look into fridge:

Out of milk

10:05 Head for the

warehouse

Dumb Dumber

10:05 Head for the warehouse

10:10 Look into fridge:Out of milk

Dumb

Dumber

10:10 Look into fridge:

Out of milk

10:15 Head for the warehouse

Dumb

Dumber

10:15 Head for the warehouse

10:20 Arrive with milk

Dumb Dumber

10:15 Head for the warehouse

10:20 Arrive with milk

Dumb Dumber

10:20 Arrive with milk

10:25 Go party

Dumb Dumber

10:20 Arrive with milk

10:25 Go party

10:30 Arrive with milk: "Uh oh..."

Definitions

- Synchronization: uses atomic operations to ensure cooperation among threads
- Mutual exclusion: ensures one thread can do something without the interference of other threads
- Critical section: a piece of code that only one thread can execute at a time

More on Critical Section

- A lock prevents a thread from doing something
 - A thread should lock before entering a critical section
 - A thread should unlock when leaving the critical section
 - A thread should wait if the critical section is locked
 - Synchronization often involves waiting

- Two properties:
 - Only one robot will go get milk
 - Someone should go get the milk if needed
- Basic idea of solution 1
 - Leave a note (kind of like a lock)
 - Remove the note (kind of like a unlock)
 - Don't go get milk if the note is around (wait)

```
if (no milk) {
  if (no note) {
 // leave a note;
 // go get milk;
 // remove the note;
}
```

Dumb Dumber

10:00 if (no milk) {

// leave a note


```
Dumb
 Dumber
10:03 if (no note) {
10:04
 // leave a note
 10:05
 // leave a note
10:06 // go get milk
 10:07
 // go get milk
```

- Okay...solution 1 does not work
- The notes are posted too late...
- What if both robots begin by leaving their own notes?

```
// leave a note;
if (no note from the other) {
  if (no milk) {
 // go get milk;
  }
}
// remove the note;
```

Dumb Dumber

10:00 // leave a note

Dumb

10:00 // leave a note

Dumber

10:01 // leave a note


```
Dumb

10:00 // leave a note

10:01 // leave a note

10:02 if (no note from Dumber) {...}
```


Dumb 10:00 // leave a note 10:02 if (no note from Dumber) {...}

Dumber

10:01 // leave a note

10:03 if (no note from Dumb)
{...}


```
Dumber

10:00 // leave a note

10:01 // leave a note

10:02 if (no note from Dumber) {...}

10:03 if (no note from Dumb) {...}
```


```
Dumb

10:00 // leave a note

10:01 // leave a note

10:02 if (no note from
 Dumber) {...}

10:03 if (no note from Dumb)
 {...}
```


Dumb

10:02 if (no note from
Dumber) {...}

10:04 // remove the note

Dumber

10:01 // leave a note

10:03 if (no note from Dumb)
{...}

10:05 // remove the note

Dumb

10:02 if (no note from
Dumber) {...}

10:04 // remove the note

Dumber

10:01 // leave a note

10:03 if (no note from Dumb)
{...}

10:05 // remove the note

- Solution 2 does not work
- The notes are found too late...
- What if both robots wait for the other to leave a note?

- How do we verify the correctness of a solution?
- Test arbitrary interleaving of locking and checking locks
 - In this case, leaving notes and checking notes

Dumber Challenges Dumb: Case 1

```
Dumber
Dumb
// leave Dumb's note
while (Dumber's note) { };
 // leave Dumber's note
if (no milk) {
 // go get milk
 if (no Dumb's note) {
 // remove Dumber's note
 remove Dumb's note
```

Dumber Challenges Dumb: Case 2

```
Dumb
 Dumber
// leave Dumb's note
 // leave Dumber's note
while (Dumber's note) { };
 if (no Dumb's note) {
 // remove Dumber's note
if (no milk) {
 // go get milk
 remove Dumb's note
```

Dumber Challenges Dumb: Case 3

```
Dumber
Dumb
// leave Dumb's note
 // leave Dumber's note
 if (no Dumb's note) {
while (Dumber's note) { };
 remove Dumber's note
if (no milk) {
 // go get milk
```

Dumb Challenges Dumber: Case 1

```
Dumber
Dumb
 // leave Dumber's note
 if (no Dumb's note) {
 leave Dumb's note
while (Dumber's note) { };
 if (no milk) {
 // go get milk
 // remove Dumber's note
if (no milk) {
```

Dumb Challenges Dumber: Case 2

```
Dumb
 Dumber
 // leave Dumber's note
 leave Dumb's note
 if (no Dumb's note) {
while (Dumber's note) { };
 // remove Dumber's note
if (no milk) {
 // go get milk
 remove Dumb's note
```

Dumb Challenges Dumber: Case 3

```
Dumber
Dumb
 // leave Dumber's note
 leave Dumb's note
while (Dumber's note) { };
 if (no Dumb's note) {
 // remove Dumber's note
if (no milk) {
  // go get milk
 remove Dumb's note
```

Lessons Learned

- Although it works, Solution 3 is ugly
 - Difficult to verify correctness
 - Two threads have different code
 - Difficult to generalize to N threads
 - While Dumb is waiting, it consumes CPU time (busy waiting)
- More elegant with higher-level primitives lock→acquire();
 if (no milk) { // go get milk }
 lock→release();

Takeaways

Independent Threads

Cooperating Threads

Race Condition

Loss of Atomicity

Synchronization