CSCE 313-200
Introduction to Computer Systems
Spring 2022

Threads
Dmitri Loguinov
Texas A&M University

February 1, 2022
Updates

- Quiz on Thursday
 - System Programming Tutorial (pay attention to exercises)
 - Pointers, VS debugging tools/strategies, APIs
 - Common Microsoft data types
 - The last two lectures (OS concepts, processes)
- Common issues in hw1p1
 - Not waiting for CC.exe to exit
 - Printing room with %X instead of %l1x
 - Not handling CC errors in ResponseCC::status
- Make sure to check for API errors
 - Catches bugs sooner, simplifies debugging
Chapter 4: Roadmap

4.1 Processes and threads
4.2 SMP
4.3 Micro-kernels
4.4 Windows threads
4.5 Solaris threads
4.6 Linux threads

Part II

Chapter 3: Processes
Chapter 4: Threads
Chapter 5: Concurrency
Chapter 6: Deadlocks
Motivation

• Why parallelize a single program?
• Two main reasons
 – Take advantage of multi-core CPU capacity
 – Perform many concurrent blocking operations quickly
• While non-blocking I/O helps with the second issue, it doesn’t solve the first one
 – Also makes code more complex
Taxonomy

- Why not fork a new process then?
- Two main issues:
 - Frequent process context switch is expensive
 - Data sharing may be inefficient (i.e., through kernel) and possibly tedious to program
- Thus, there is a need for a simpler/faster concurrency model that uses threads
 - **Thread** is a dispatchable unit of work within a process
How to Implement Threads

• Historically, threads didn’t exist in multi-tasked OSes
 - Users wrote special libraries (e.g., pthreads) to emulate threads
 - OS scheduled the process, then library scheduled threads

• Benefits of User-Level Threads (ULT):
 - Thread switch completely in user mode (i.e., fast)
 - Control over scheduler and its policy
 - Portability of code (no dependency on OS APIs)

• Problems:
 - When kernel APIs block, the entire process is blocked
 - No ability to run concurrently on multiple CPUs
How to Implement Threads

- Later, OSes became thread-aware and offered Kernel-Level Threads (KLT)
 - Another term is Light Weight Processes (LWT)

- Benefits of KLT:
 - Multi-CPU usage by the same program, non-blocking I/O

- Drawbacks compared to ULT:
 - Requires kernel mode switch after each slice (lower performance)
 - Less flexibility with scheduling
Performance

- How expensive is context switch?
 - Traditional numbers suggest ULT switch is 10x faster than KLT, which is 4-5x faster than process switch
- Windows benchmark agrees with the last ratio
 - ULT rarely used on Windows, no performance results readily available

<table>
<thead>
<tr>
<th>Operation</th>
<th>ULT</th>
<th>KLT</th>
<th>Process</th>
</tr>
</thead>
<tbody>
<tr>
<td>Create</td>
<td>34</td>
<td>948</td>
<td>11,300</td>
</tr>
<tr>
<td>Event wait + switch</td>
<td>37</td>
<td>441</td>
<td>1,840</td>
</tr>
</tbody>
</table>

old VAX Unix

<table>
<thead>
<tr>
<th>Operation</th>
<th>ULT</th>
<th>KLT</th>
<th>Process</th>
</tr>
</thead>
<tbody>
<tr>
<td>Event wait + switch</td>
<td>0.44</td>
<td>2.2</td>
<td></td>
</tr>
</tbody>
</table>

AMD Phenom II X6 2.8 GHz

- While these latencies are small, they do increase as the # of threads/processes in the ready state rises
Kernel Threads

- Difference from the single-threaded model
 - Threads have separate stacks and execution context called Thread Control Block (TCB), but share all virtual memory
Kernel Threads

• OS still enforces separation between processes
 – However, threads are not protected from each other
 – Buffer overflow in one thread may wipe out data of other threads in the same process

• Process owns
 – Virtual address space and shared memory
 – Security attributes of all objects (e.g., open files)

• Threads own
 – TCB that includes thread state (e.g., blocked, running, ready), thread context (registers), scheduler priorities and its auxiliary info, pending wait events
 – Execution stack (user and kernel)
Using Threads

- In Windows:
 - Security = NULL, stacksize = 0 (default), flags = 0
 - Must provide the address of start function
 - Thread executes from that address
 - Current thread continues as normal
 - Definition of a thread function:

```c
typedef DWORD (__stdcall *LPTHREAD_START_ROUTINE)( [in] LPVOID lpThreadParameter );
```

```c
HANDLE WINAPI CreateThread (  
 __in_opt  LPSECURITY_ATTRIBUTES lpThreadAttributes,  
 __in SIZE_T dwStackSize,  
 __in LPTHREAD_START_ROUTINE lpStartAddress,  
 __in_opt LPVOID lpParameter,  
 __in DWORD dwCreationFlags,  
 __out_opt LPDWORD lpThreadId );
```

```c
DWORD __stdcall MyThread (LPVOID lpThreadParameter);
```
Using Threads

```c
#define THREADS_TO_RUN 100

void main (void) {
 HANDLE thread [THREADS_TO_RUN]; // stores thread handles
 ThreadParams t [THREADS_TO_RUN]; // parameters passed to threads
 MyExample me; me.count = 0;

 for (int i = 0; i < THREADS_TO_RUN; i++) { // start a bunch of threads
 t[i].threadID = i; // assign seq # to this thread
 t[i].me = &me; // must pass a pointer to shared variables/classes
 // run thread with default stack size
 if ((thread[i] = CreateThread (NULL, 0, ThreadStarter, t + i, 0, NULL)) == NULL) {
 printf (“failed to create thread %d, error %d\n”, i, GetLastError());
 exit (-1);
 }
 }

 for (int i = 0; i < THREADS_TO_RUN; i++) { // now hang here waiting for threads to quit
 WaitForSingleObject (thread[i], INFINITE);
 CloseHandle (thread[i]);
 }
 printf (“result = %d\n”, me.count);
}
```

```c
DWORD __stdcall ThreadStarter (LPVOID p) {
 ThreadParams *t = (ThreadParams*) p;
 t->me->Run (t->threadID);
 return 0;
}
```

```c
class MyExample {
public:
 int count;
 void Run (int threadID);
};
```

```c
class ThreadParams {
public:
 MyExample* me;
 int threadID;
};
```
Using Threads

- Try to encapsulate all functionality inside your class member functions
- Local variables are never shared (they stay in thread stack)
- Global and static variables
 - Shared between threads, but they are considered bad style and thus not recommended
- Heap-allocated blocks
 - Normally not shared unless you provide a common pointer to multiple threads and they dereference it
Using Threads

- Thread execution is **non-deterministic**
 - Threads can be interrupted at any time
 - Speed of execution may differ by any factor
- Make sure each thread gets its own copy of ThreadParams to avoid problems like this:

```c
void MyExample::Run (int threadID) {
 Sleep (100);
 count ++;
 printf ("Thread %d finished\n", threadID);
}
```

```c
ThreadParams t;
t.me = &me;

for (int i = 0; i < THREADS_TO_RUN; i++) { // start a bunch of threads
 t.threadID = i; // assign # to this thread
 if ((thread [i] = CreateThread (NULL, 0, ThreadStarter, &t, 0, NULL)) == NULL) {
 printf ("failed to create thread %d, error %d\n", i, GetLastError());
 exit (-1);
 }
}
```

all threads may get their threadID = THREADS_TO_RUN-1
Chapter 4: Roadmap

4.1 Processes and threads

4.2 SMP

4.3 Micro-kernels

4.4 Windows threads

4.5 Solaris threads

4.6 Linux threads
• **SMP (Symmetric Multi-Processing)**
 - Consists of multiple CPUs connected by bus (e.g., HyperTransport in AMD)
 - Each CPU contains multiple cores and dedicated memory controller

• SMP benefits:
 - Performance
 - Availability (e.g., failure of some CPUs does not have to crash the system)
 - Scalability (e.g., more CPUs can be added to an existing motherboard if it supports them)
SMP

- CPU clock speed no longer scales due to insurmountable heat problems
 - Scaling cores is much easier at this stage
- Consumer-grade computers today
 - Intel Xeon w/56-cores, 8-CPU configurations (448 cores per motherboard), Intel Phi expansion card w/60 cores
 - CUDA (nVidia Titan) video cards with 5000+ cores
- Evolution of computer architecture:
 - Sequential computers had a single CPU
 - Traditional 1940s-1950s mainframes
SMP

- Notation:
 - S = single, M = multiple
 - I = instruction, D = data
- Level 1
 - SISD: single core, no internal parallelism
 - SIMD: single core, can run the same instruction on multiple RAM locations in parallel (e.g., video cards, SSE, MMX, AVX)
 - MIMD: different instructions on different data (i.e., multiple cores)
 - MISD: rarely implemented
• **Level 2:**
 - **Shared memory:** single motherboard
 - **Distributed memory:** multiple computers

• **Level 3:**
 - **Asymmetric:** OS run on dedicated core, programs run everywhere else
 - **SMP:** OS and programs share all cores (modern computers and kernels) ← this course
 - **Clusters:** racks of servers, possibly geographically distributed in datacenters
Wrap-up

- Cache coherence issues drastically affect consistency and performance when multiple threads modify the same RAM location.