

Concurrent Programming

Kai Shen

1

Concurrent Programming is Hard!

- The human mind tends to be sequential
 - Thinking about all possible sequences of events in a computer system is at least error prone and frequently impossible
- The use of time-based ordering is often misleading
 - Time isn't always fine-grained enough to order events
 - Time across machines or CPUs are not well synchronized

2

Concurrent Programming is Hard!

- Classical problems of concurrent programs:
 - **Deadlock**: improper resource allocation prevents forward progress
 - Example: traffic gridlock
 - **Livelock / Starvation / Fairness**: external events and/or system scheduling decisions can prevent sub-task progress
 - Example: people always jump in front of you in line
 - **Races**: outcome depends on arbitrary scheduling decisions elsewhere in the system
 - Example: double assignment of a seat

3

Iterative Servers

- Iterative servers process one request at a time

- `connect()` may return before the server calls `accept()`.

4

Iterative Server: Slow Response from One Client

5

What is Concurrency?

- Single Core Processor

- The blocking of one control flow does not block others

- Multi-Core Processor

- Truly running at the same time

6

Creating Concurrent Flows

Allow server to handle multiple clients simultaneously

- Processes
 - The OS automatically interleaves multiple logical flows
 - Each flow has its own private address space
- Threads
 - The OS (or not) automatically interleaves multiple logical flows
 - Each flow shares the same address space
- I/O multiplexing with `select()`

7

Concurrent Servers: Multiple Processes

- Spawn separate process for each client

8

Socket Connections In Process-Based Concurrent Server

- Both parent & child have copies of listenfd and connfd after forking
 - Properly close them?

9

Closing the Sockets

```

for (;;) {
 connfd = accept(listenfd, ...);
 if (fork() == 0) {
 close(listenfd); /* Child closes its listening socket */
 ... /* Real work in child */
 close(connfd); /* Child closes connection with client */
 exit(0); /* Child exits */
 }
 else {
 close(connfd); /* Parent closes connected socket */
 }
}
  
```

Fork separate process for each client

What if we don't close sockets properly?

- ⇒ Resource leaking, a critical issue for long-running server.
- ⇒ Is some close more important than others?

10

Reaping Processes for Completed Requests

```

signal(SIGCHLD, sigchld_handler);

for (;;) {
 connfd = accept(listenfd, ...);
 if (fork() == 0) {
 close(listenfd); /* Child closes its listening socket */
 ... /* Real work in child */
 close(connfd); /* Child closes connection with client */
 exit(0); /* Child exits */
 }
 else {
 close(connfd); /* Parent closes connected socket */
 }
}
  
```

Fork separate process for each client

sigchld_handler must reap zombie children to avoid resource leaking

11

Additional Issues of Process-Based Concurrent Server

- Each process has its own memory space
 - Pro or con?
- Significant overhead for process management
 - Process pooling can help.

12

Approach #2: Multiple Threads

- Very similar to approach #1 (multiple processes)
 - But, with threads instead of processes

13

View of A Process

- Process = thread + code, data, and OS kernel context

14

A Process With Multiple Threads

- Multiple threads can be associated with a process
 - Each thread has its own logical control flow
 - Each thread shares the same code, data, and kernel context
 - Share common virtual address space (inc. stacks)

15

Threads vs. Processes

- How threads and processes are similar
 - Each has its own logical control flow
 - Each can run concurrently with others (possibly on different CPU cores)
 - Each is context switched
- How threads and processes are different
 - Threads share code and some data
 - Processes do not
 - Threads are somewhat less expensive than processes
 - Process control (creating and reaping) is more expensive as thread control
 - Linux numbers:
 - ~20K cycles to create and reap a process
 - ~10K cycles (or less) to create and reap a thread

16

Posix Threads (Pthreads) Interface

- *Pthreads*: Standard interface for thread programming
 - Creating and reaping threads
 - `pthread_create()`
 - `pthread_join()`
 - Determining your thread ID
 - `pthread_self()`
 - Terminating threads
 - `pthread_cancel()`
 - `pthread_exit()`
 - Synchronizing access to shared variables
 - `pthread_mutex_init`
 - `pthread_mutex_[un]lock`
 - `pthread_cond_init`
 - `pthread_cond_wait`
 - `pthread_cond_signal`

17

Thread-Based Concurrent Server

```
for (;;) {
 int *connfdp = malloc(sizeof(int));
 *connfdp = accept(listenfd, ... ..);
 pthread_create(NULL, NULL, my_thread, connfdp);
}
```

```
void *my_thread(void *vargp) {
 int connfd = *((int *)vargp);
 pthread_detach(pthread_self());
 free(vargp);
 ... .. /* your work */
 close(connfd);
 return NULL;
}
```


CHECK RETURN CODES!

- Run thread in “detached” mode
 - Runs independently of other threads, reaped when it terminates
- Pass connection file descriptor in heap space
 - Note use of `malloc()/free()` in different contexts! Ugly!

18

Potential Form of Unintended Sharing

```
for (;;) {
 connfd = accept(listenfd, ... ..);
 pthread_create(NULL, NULL, my_thread, (void *) &connfd);
}
```


19

Threaded Execution Model

- Multiple threads within single process
- Share state between them
 - Memory
 - File descriptors (don't close a socket twice!)

20

Issues With Thread-Based Servers

- Must run “detached” to avoid memory leak.
 - At any point in time, a thread is either *joinable* or *detached*.
 - *Joinable* thread can be reaped and killed by other threads.
 - must be reaped (with `pthread_join`) to free memory resources.
 - *Detached* thread cannot be reaped or killed by other threads.
 - resources are automatically reaped on termination.
 - Default state is joinable.
 - use `pthread_detach(pthread_self())` to make detached.
- Must be careful to avoid unintended sharing.

21

Pros and Cons of Thread-Based Designs

- + Threads are more efficient than processes.
- + Easy to share data structures between threads
 - e.g., logging information, common cache.
- Unintentional sharing can introduce subtle and hard-to-reproduce errors!
 - The ease with which data can be shared is both the greatest strength and the greatest weakness of threads.
 - Hard to detect by testing
 - Probability of bad race outcome very low
 - But nonzero!
 - Topic of “synchronization” will be discussed in next class
- Lack of fault isolation

22

Which form of concurrency to use?

- Apache web server uses process-based concurrency.
- Many other web servers use threads
- You can try either.

23

Event-Driven Servers

- Yet some high-performance servers that do safe things use neither processes or threads
- ⇒ Event-based concurrent servers using I/O multiplexing
 - A single thread of control
 - It repeatedly waits on an array of file descriptors (often sockets) and processes any that has available data
 - listening socket and all active connection sockets, ...
 - `select()` system call
 - The processing handler must not block. If need to, register an event to wait on and then return to main loop
 - Most efficient on single-core machine

24

Disclaimer

These slides were adapted from the CMU course slides provided along with the textbook of "Computer Systems: A programmer's Perspective" by Bryant and O'Hallaron. The slides are intended for the sole purpose of teaching the computer organization course at the University of Rochester.

25