Concurrency and Thread Dispatching

September 11, 2013
Anthony D. Joseph and John Canny
http://inst.eecs.berkeley.edu/~cs162

Why Processes & Threads?

Goals:
- Multiprogramming: Run multiple applications concurrently
- Protection: Don’t want a bad application to crash system!

Solution:
- Process: unit of execution and allocation
 - Virtual Machine abstraction: give process illusion it owns machine (i.e., CPU, Memory, and IO device multiplexing)
- Challenge:
 - Process creation & switching expensive
 - Need concurrency within same app (e.g., web server)
- Solution:
 - Thread: Decouple allocation and execution
 - Run multiple threads within same process

Putting it together: Process

(Unix) Process

A(int tmp) {
 if (tmp<2)
 B();
 printf(tmp);
}
B() {
 C();
}
C() {
 A(2);
}
A(1);
...

Goal for Today

- Review: Processes and Threads
- Thread Dispatching
- Cooperating Threads
- Concurrency examples

Note: Some slides and/or pictures in the following are adapted from slides ©2005 Silberschatz, Galvin, and Gagne. Slides courtesy of Anthony D. Joseph, John Kubiatowicz, AJ Shankar, George Necula, Alex Aiken, Eric Brewer, Ras Bodik, Ion Stoica, Doug Tygar, and David Wagner.
Putting it together: Processes

- Switch overhead: high
 - CPU state: low
 - Memory/IO state: high
- Process creation: high
- Protection
 - CPU: yes
 - Memory/IO: yes
- Sharing overhead: high (involves at least a context switch)

1 process at a time

CPU (1 core)

Putting it together: Threads

- Switch overhead: low
 - CPU state (only CPU state)
- Thread creation: low
- Protection
 - CPU: yes
 - Memory/IO: No
- Sharing overhead: low (thread switch overhead low)

1 thread at a time

CPU (1 core)

Putting it together: Multi-Cores

- Switch overhead: low
 - CPU: yes
 - Memory/IO: No
- Sharing overhead: low (thread switch overhead low)

4 threads at a time

CPU (1 core)

Putting it together: Hyper-Threading

- Switch overhead between hardware-threads: very-low
 - Done in hardware
- Contention for ALUs/FPUs may hurt performance

8 threads at a time

CPU

hardware-threads (hyperthreading)
Process Control Block

- The current state of process held in a process control block (PCB): (for a single-threaded process)

CPU Switch From Process to Process

- This is also called a "context switch"
- Code executed in kernel above is overhead
 - Overhead sets minimum practical switching time
 - Less overhead with SMT/Hyperthreading, but... contention for resources instead

The Numbers

Context switch in Linux: 3-4 µsecs (Current Intel i7 & E5).

Some surprises:
- Thread switching only slightly faster than process switching (100 ns).
- But switching across cores about 2x more expensive than within-core switching.
- Context switch time increases sharply with the size of the working set*, and can increase 100x or more.
* The working set is the subset of memory used by the process in a time window.

Moral: Context switching depends mostly on cache limits and the process or thread’s hunger for memory.

The Numbers

- Many process are multi-threaded, so thread context switches may be either within-process or across-processes. The latter involve changes in memory and I/O tables and are more like single-threaded process switches described earlier.
Classification

<table>
<thead>
<tr>
<th># threads per AS:</th>
<th># of addr spaces:</th>
</tr>
</thead>
<tbody>
<tr>
<td>One</td>
<td>One</td>
</tr>
<tr>
<td>Many</td>
<td>Many</td>
</tr>
</tbody>
</table>

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

Thread State

- State shared by all threads in process/addr space
 - Content of memory (global variables, heap)
 - I/O state (file system, network connections, etc)

- State "private" to each thread
 - Kept in TCB = Thread Control Block
 - CPU registers (including, program counter)
 - Execution stack – what is this?

Execution Stack

- Parameters, temporary variables
- Return PCs are kept while called procedures are executing

Review: Execution Stack Example

```c
A(int tmp) {
  if (tmp<2)
 B();
  printf(tmp);
}
B() {
  C();
}
C() {
  A(2);
}
A(1);
```

- Stack holds function arguments, return address
- Permits recursive execution
- Crucial to modern languages

Review: Execution Stack Example

```c
A(int tmp) {
  if (tmp<2)
 B();
  printf(tmp);
}
B() {
  C();
}
C() {
  A(2);
}
A(1);
```

- Stack holds function arguments, return address
- Permits recursive execution
- Crucial to modern languages
Review: Execution Stack Example

- Stack holds function arguments, return address
- Permits recursive execution
- Crucial to modern languages

A(int tmp) {
 if (tmp<2)
 B();
 printf(tmp);
}
B() {
 C();
}
C() {
 A(2);
}
A(1);
exit;

Stack Pointer
Stack Growth
addrX: A(int tmp) {
 if (tmp<2)
 B();
 printf(tmp);
 }
 B() {
 C();
 } addrU: }
 C() {
 A(2); addrV: }
 A(1); addrZ: exit;
9/11/13 Anthony D. Joseph and John Canny CS162 ©UCB Fall 2013 Lec 3.17
Review: Execution Stack Example

- Stack holds function arguments, return address
- Permits recursive execution
- Crucial to modern languages

```c
A(int tmp) {
 if (tmp<2)
 B();
 printf(tmp);
}
B() {
 C();
}
C() {
 A(2);
}
A(1);
exit;
```
Review: Execution Stack Example

A(int tmp) {
 if (tmp < 2)
 B();
 printf(tmp);
}

B() {
 C();
}

C() {
 A(2);
}

A(1);
exit;

9/11/13 Anthony D. Joseph and John Canny CS162 ©UCB Fall 2013 Lec 3.25

Output: 2
Review: Execution Stack Example

```c
A(int tmp) {
 if (tmp<2)
 B();
 printf(tmp);
}
B() {
 C();
}
C() {
 A(2);
}
A(1);
exit;
```

Output:

- 2
- 1

Single-Threaded Example

- Imagine the following C program:

```c
main() {
 ComputePI("pi.txt");
 PrintClassList("clist.text");
}
```

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

Use of Threads

- Version of program with Threads:

```c
main() {
 CreateThread(ComputePI("pi.txt"));
 CreateThread(PrintClassList("clist.text"));
}
```

- What does "CreateThread" do?
 - 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

Memory Footprint of Two-Thread Example

- If we stopped this program and examined it with a debugger, we would see
 - Two sets of CPU registers
 - Two sets of Stacks

- Questions:
 - 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?
Per Thread State

- Each Thread has a Thread Control Block (TCB)
 - Execution State: CPU registers, program counter (PC), pointer to stack (SP)
 - Scheduling info: state, priority, CPU time
 - Various Pointers (for implementing scheduling queues)
 - Pointer to enclosing process (PCB)
 - Etc (add stuff as you find a need)

- OS Keeps track of TCBs in protected memory
 - In Array, or Linked List, or …

Multithreaded Processes

- PCB points to multiple TCBs:

 ![Diagram showing PCB points to multiple TCBs]

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

Lifecycle of a Thread (or Process)

- As a thread executes, it changes state:
 - new: The thread is being created
 - ready: The thread is waiting to run
 - running: Instructions are being executed
 - waiting: Thread waiting for some event to occur
 - terminated: The thread has finished execution

 “Active” threads are represented by their TCBs
 - TCBs organized into queues based on their state

Ready Queues

- Note because of the actual number of live threads in a typical OS, and the (much smaller) number of running threads, most threads will be in a “ready” state.

- Thread not running ⇒ TCB is in some scheduler queue

 ![Ready Queue diagram]
Ready Queue And Various I/O Device Queues

- Thread not running ⇒ TCB is in some scheduler queue
 - Separate queue for each device/signal/condition
 - Each queue can have a different scheduler policy

Dispach Loop

- Conceptually, the dispatching loop of the operating system looks as follows:

```
Loop {
 RunThread();
 ChooseNextThread();
 SaveStateOfCPU(curTCB);
 LoadStateOfCPU(newTCB);
}
```

- This is an infinite loop
 - One could argue that this is all that the OS does

Administrivia: Project Signup

- Project Signup: Use “Group/Section Signup” Link
 - 4-5 members to a group, everyone must attend the same section
 » Use Piazza pinned teammate search thread (please close when done!)
 - Only submit once per group! Due Thu (9/12) by 11:59PM
 » Everyone in group must have logged into their cs162-xx accounts once before you register the group, Select at least 3 potential sections
- New section assignments: Watch “Group/Section Assignment” Link
 - Attend new sections NEXT week
Running a thread

Consider first portion: RunThread()

• How do I run a thread?
 – Load its state (registers, stack pointer) into CPU
 – Load environment (virtual memory space, etc)
 – Jump to the PC

• How does the dispatcher get control back?
 – Internal events: thread returns control voluntarily
 – External events: thread gets preempted

Yielding through Internal Events

• Blocking on I/O
 – The act of requesting I/O implicitly yields the CPU
• Waiting on a “signal” from other thread
 – Thread asks to wait and thus yields the CPU
• Thread executes a yield()
 – Thread volunteers to give up CPU

```
computePI() {
 while(TRUE) {
 ComputeNextDigit();
 yield();
 }
}
```

– Note that yield() must be called by programmer frequently enough!

Stack for Yielding a Thread

```
run_new_thread() {
 newThread = PickNewThread();
 switch(curThread, newThread);
 ThreadHouseKeeping(); /* deallocates finished threads */
}
```

• How do we run a new thread?
 run_new_thread() {
 newThread = PickNewThread();
 switch(curThread, newThread);
 ThreadHouseKeeping(); /* deallocates finished threads */
 }

• Finished thread not killed right away. Why?
 – Move them in “exit/terminated” state
 – ThreadHouseKeeping() deallocates finished threads

Stack for Yielding a Thread

```
computePI {
 yield;
 kernel_yield
 run_new_thread
 switch

 user_stack
 kernel_stack
```

• How do we run a new thread?
 run_new_thread() {
 newThread = PickNewThread();
 switch(curThread, newThread);
 ThreadHouseKeeping(); /* deallocates finished threads */
 }

• How does dispatcher switch to a new thread?
 – Save anything next thread may trash: PC, regs, SP
 – Maintain isolation for each thread
Review: Two Thread Yield Example

• Consider the following code blocks:
  ```
  proc A() {
 B();
  }
  proc B() {
 while(TRUE) {
 yield();
 }
  }
  ```

• Suppose we have two threads:
 - Threads S and T

Review: Preemptive Multithreading

• Use the timer interrupt to force scheduling decisions
  ```
  Timert Interrupt() {
 DoPeriodicHouseKeeping();
 run_new_thread();
  }
  ```

• Timer Interrupt routine:
  ```
  TimerInterrupt() {
 DoPeriodicHouseKeeping();
 run_new_thread();
  }
  ```

• This is often called preemptive multithreading, since threads are preempted for better scheduling
 - Solves problem of user who doesn’t insert yield();

Why allow cooperating threads?

• People cooperate; computers help/enhance people’s lives, so computers must cooperate
 - By analogy, the non-reproducibility/non-determinism of people is a notable problem for “carefully laid plans”

• Advantage 1: Share resources
 - One computer, many users
 - One bank balance, many ATMs
 - What if ATMs were only updated at night?
 - Embedded systems (robot control: coordinate arm & hand)

• Advantage 2: Speedup
 - Overlap I/O and computation
 - Multiprocessors — chop up program into parallel pieces

• Advantage 3: Modularity
 - Chop large problem up into simpler pieces
 - To compile, for instance, gcc calls cpp | cc1 | cc2 | as | ld
 - Makes system easier to extend
Threaded Web Server

- Multithreaded version:
  ```
  serverLoop() {
 connection = AcceptCon();
 ThreadCreate(ServiceWebPage(), connection);
  }
  ```
- Advantages of threaded version:
 - Can share file caches kept in memory, results of CGI scripts, other things
 - Threads are much cheaper to create than processes, so this has a lower per-request overhead
- What if too many requests come in at once?

Thread Pools

- Problem with previous version: Unbounded Threads
 - When web-site becomes too popular - throughput sinks
- Instead, allocate a bounded "pool" of threads, representing the maximum level of multiprogramming

```
master() {
  allocThreads(slave, queue);
  while (TRUE) {
 con = AcceptCon();
 Enqueue(queue, con);
 wakeUp(queue);
  }
}
slave(queue) {
  while (TRUE) {
 con = Dequeue(queue);
 if (con == null)
 sleepOn(queue);
 else
 ServiceWebPage(con);
  }
}
```

ATM Bank Server

- ATM server problem:
 - Service a set of requests
 - Do so without corrupting database
 - Don't hand out too much money

ATM bank server example

- Suppose we wanted to implement a server process to handle requests from an ATM network:
  ```
  BankServer() {
 while (TRUE) {
 ReceiveRequest(&op, &acctId, &amount);
 ProcessRequest(op, acctId, amount);
 }
  }
  ProcessRequest(op, acctId, amount) {
 if (op == deposit) Deposit(acctId, amount);
  }
  Deposit(acctId, amount) {
 acct = GetAccount(acctId); /* may use disk I/O */
 acct->balance += amount;
 StoreAccount(acct); /* involves disk I/O */
  }
  ```
- How could we speed this up?
 - More than one request being processed at once
 - Multiple threads (multi-proc, or overlap comp and I/O)
Can Threads Help?

• One thread per request!

• Requests proceed to completion, blocking as required:

  ```c
  Deposit(acctId, amount) {
 acct = GetAccount(acctId); /* May use disk I/O */
 acct->balance += amount;
 StoreAccount(acct); /* Involve disk I/O */
  }
  ```

• Unfortunately, shared state can get corrupted:

 Thread 1
  ```
  load r1, acct->balance
  add r1, amount1
  store r1, acct->balance
  ```

 Thread 2
  ```
  load r1, acct->balance
  add r1, amount2
  store r1, acct->balance
  ```

Problem is at the lowest level

• Most of the time, threads are working on separate data, so scheduling doesn’t matter:

 Thread A
  ```
  x = 1;
  y = 2;
  ```

 Thread B
  ```
  x = 1;
  y = y+1;
  ```

• However, What about (Initially, y = 12):

 Thread A
  ```
  x = 1;
  x = y+1;
  ```

 Thread B
  ```
  y = 2;
  y = y*2;
  ```

 – What are the possible values of x?

 Thread A
  ```
  x = 1;
  x = y+1;
  ```

 Thread B
  ```
  y = 2;
  y = y*2;
  ```

 x = 13

Problem is at the lowest level

• Most of the time, threads are working on separate data, so scheduling doesn’t matter:

 Thread A
  ```
  x = 1;
  ```

 Thread B
  ```
  y = 2;
  ```

• However, What about (Initially, y = 12):

 Thread A
  ```
  x = 1;
  x = y+1;
  ```

 Thread B
  ```
  y = 2;
  y = y*2;
  ```

 – What are the possible values of x?

 Thread A
  ```
  y = 2;
  ```

 Thread B
  ```
  y = y*2;
  ```

 x = 5

Problem is at the lowest level

• Most of the time, threads are working on separate data, so scheduling doesn’t matter:

 Thread A
  ```
  x = 1;
  ```

 Thread B
  ```
  y = 2;
  ```

• However, What about (Initially, y = 12):

 Thread A
  ```
  x = 1;
  x = y+1;
  ```

 Thread B
  ```
  y = 2;
  y = y*2;
  ```

 – What are the possible values of x?

 Thread A
  ```
  y = 2;
  ```

 Thread B
  ```
  y = y*2;
  ```

 x = 3
Summary

• Concurrent threads are a very useful abstraction
 – Allow transparent overlapping of computation and I/O
 – Allow use of parallel processing when available

• Concurrent threads introduce problems when accessing shared data
 – Programs must be insensitive to arbitrary interleavings
 – Without careful design, shared variables can become completely inconsistent

• Next lecture: deal with concurrency problems