15-213
“The course that gives CMU its Zip!”

Concurrent Programming
November 12, 2009

Topics
- Limitations of iterative servers
- Process-based concurrent servers
- Threads-based concurrent servers
- Event-based concurrent servers
Concurrent Programming is Hard!

The human mind tends to be sequential

The notion of time is often misleading

Thinking about all possible sequences of events in a computer system is at least error prone and frequently impossible

Classical problem classes of concurrent programs:

- Races: outcome depends on arbitrary scheduling decisions elsewhere in the system
 - Example: who gets the last seat on the airplane?
- 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

Many aspects of concurrent programming are beyond the scope of 15-213
Echo Server Operation

Client

- socket
- open_clientfd
- connect
- rio_readlineb
- rio_writen
- close

Server

- socket
- bind
- listen
- open_listenfd
- accept
- rio_readlineb
- rio_writen
- rio_readlineb
- close

Client / Server Session

Await connection request from next client

Connection request
Iterative Servers

Iterative servers process one request at a time.

Client 1
- call connect
- ret connect
- call write
- ret write
- close

Server
- call accept
- ret accept
- read
- close
- call accept
- ret accept
- read
- close

Client 2
- call connect
- ret connect
- call write
- ret write
- close
- call write
- ret write
- close
Fundamental Flaw of Iterative Servers

Solution: use **concurrent servers** instead.

- Concurrent servers use multiple concurrent flows to serve multiple clients at the same time.
Concurrent Servers: Multiple Processes

Concurrent servers handle multiple requests concurrently.

Client 1
- Call connect
- Ret connect
- Call fgets

User goes out to lunch
Client 1 blocks waiting for user to type in data

Server
- Call accept
- Ret accept
- Call read
- Accept
- Child 1 fork
- Child 1 call read

Child 1
- Fork
- Child 2
- Call read
- Write
- End read
- Close

Client 2
- Call connect
- Ret connect
- Call fgets
- Write
- Call read
- Close

15-213, F'09
Three Basic Mechanisms for Creating Concurrent Flows

1. Processes
 - Kernel automatically interleaves multiple logical flows.
 - Each flow has its own private address space.

2. Threads
 - Kernel automatically interleaves multiple logical flows.
 - All flows share the same address space.

3. I/O multiplexing with `select()`
 - Programmer manually interleaves multiple logical flows.
 - All flows share the same address space.
 - Popular for high-performance server designs.
Review: Sequential Server

```c
int main(int argc, char **argv) {
 int listenfd, connfd;
 int port = atoi(argv[1]);
 struct sockaddr_in clientaddr;
 int clientlen = sizeof(clientaddr);
 listenfd = Open_listenfd(port);
 while (1) {
 connfd = accept(listenfd, (SA *)&clientaddr, &clientlen);
 echo(connfd);
 Close(connfd);
 }
 exit(0);
}
```

- Accept a connection request
- Handle echo requests until client terminates
void echo(int connfd) {
 size_t n;
 char buf[MAXLINE];
 rio_t rio;

 Rio_readinitb(&rio, connfd);
 while((n = Rio_readlineb(&rio, buf, MAXLINE)) != 0) {
 printf("server received %d bytes\n", n);
 Rio_writen(connfd, buf, n);
 }
}

- Server reads lines of text
- Echos them right back
1. Server blocks in `accept()`, waiting for connection request on listening descriptor `listenfd`.

2. Client makes connection request by calling and blocking in `connect()`.

3. Server receives `connfd` from `accept()`. Client returns from `connect()`. Connection is now established between `clientfd` and `connfd`.
Process-Based Concurrent Server

int main(int argc, char **argv)
{
 int listenfd, connfd;
 int port = atoi(argv[1]);
 struct sockaddr_in clientaddr;
 int clientlen=sizeof(clientaddr);

 Signal(SIGCHLD, sigchld_handler);
 listenfd = Open_listenfd(port);
 while (1) {
 connfd = Accept(listenfd, (SA *) &clientaddr, &clientlen);
 if (Fork() == 0) {
 Close(listenfd); /* Child closes its listening socket */
 echo(connfd); /* Child services client */
 Close(connfd); /* Child closes connection with client */
 exit(0); /* Child exits */
 }
 Close(connfd); /* Parent closes connected socket (important!) */
 }
}
Process-Based Concurrent Server (cont)

```c
void sigchld_handler(int sig)
{
 while (waitpid(-1, 0, WNOHANG) > 0)
 ;
 return;
}
```

- SIGCHLD is the signal sent to a process when a child process terminates. [Google->Wikipedia]
- Reap all zombie children
Each client handled by independent process
- No shared state between them
- When child created, each has copies of listenfd and connfd
 - Parent must close connfd, child must close listenfd
Implementation Issues With Process-Based Designs

Server must reap zombie children
 - to avoid fatal memory leak.

Server must close its copy of connfd.
 - Kernel keeps reference count for each socket/open file.
 - After fork, `refcnt(connfd) = 2`.
 - Connection will not be closed until `refcnt(connfd) == 0`.
Pros and Cons of Process-Based Designs

+ Handles multiple connections concurrently
+ Clean sharing model
 - descriptors (no)
 - file tables (yes)
 - global variables (no)
+ Simple and straightforward.
- Additional overhead for process control.
- Nontrivial to share data between processes.
 - Requires IPC (interprocess communication) mechanisms
 FIFO’s (named pipes), System V shared memory and semaphores
Traditional View of a Process

Process = process context + code, data, and stack

Program context:
- Data registers
- Condition codes
- Stack pointer (SP)
- Program counter (PC)

Kernel context:
- VM structures
- Descriptor table
- brk pointer

Code, data, and stack:
- Stack
- Shared libraries
- Run-time heap
- Read/write data
- Read-only code/data

SP → stack
brk → shared libraries
PC → run-time heap
0 → read/write data
0 → read-only code/data
Alternate View of a Process

Process = thread + code, data, and kernel context

Thread (main thread)

- stack

Thread context:
- Data registers
- Condition codes
- Stack pointer (SP)
- Program counter (PC)

Code and Data

- shared libraries
- run-time heap
- read/write data
- read-only code/data

Kernel context:
- VM structures
- Descriptor table
- brk pointer
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
- Each thread has its own thread id (TID)

Thread 1 (main thread)
Thread 2 (peer thread)

<table>
<thead>
<tr>
<th>Thread 1 context:</th>
<th>Shared code and data</th>
<th>Thread 2 context:</th>
</tr>
</thead>
<tbody>
<tr>
<td>Data registers</td>
<td></td>
<td>Data registers</td>
</tr>
<tr>
<td>Condition codes</td>
<td></td>
<td>Condition codes</td>
</tr>
<tr>
<td>SP1</td>
<td>run-time heap</td>
<td>SP2</td>
</tr>
<tr>
<td>PC1</td>
<td>read/write data</td>
<td>PC2</td>
</tr>
<tr>
<td></td>
<td>read-only code/data</td>
<td></td>
</tr>
<tr>
<td></td>
<td>0</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Kernel context:</td>
<td></td>
</tr>
<tr>
<td></td>
<td>VM structures</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Descriptor table</td>
<td></td>
</tr>
<tr>
<td></td>
<td>brk pointer</td>
<td></td>
</tr>
</tbody>
</table>

stack 1

stack 2
Logical View of Threads

Threads associated with process form a pool of peers.

- Unlike processes which form a tree hierarchy
Concurrent Thread Execution

Two threads run concurrently (are concurrent) if their logical flows overlap in time. Otherwise, they are sequential.

Examples:
- Concurrent: A & B, A&C
- Sequential: B & C
Threads vs. Processes

How threads and processes are similar

- Each has its own logical control flow.
- Each can run concurrently.
- Each is context switched.

How threads and processes are different

- Threads share code and data, processes (typically) do not.
- Threads are somewhat less expensive than processes.
 - Process control (creating and reaping) is twice as expensive as thread control.
 - Linux/Pentium III numbers:
 - ~20K cycles to create and reap a process.
 - ~10K cycles to create and reap a thread.
Posix Threads (Pthreads) Interface

Pthreads: Standard interface for ~60 functions that manipulate threads from C programs.

- Creating and reaping threads.
 - `pthread_create()`
 - `pthread_join()`
- Determining your thread ID
 - `pthread_self()`
- Terminating threads
 - `pthread_cancel()`
 - `pthread_exit()`
 - `exit()` [terminates all threads], `RET` [terminates current thread]
- Synchronizing access to shared variables
 - `pthread_mutex_init`
 - `pthread_mutex_[un]lock`
 - `pthread_cond_init`
 - `pthread_cond_[timed]wait`
The Pthreads "Hello, world" Program

/*
 * hello.c - Pthreads "hello, world" program
 */
#include "csapp.h"

void *thread(void *vargp);

int main() {
 pthread_t tid;
 Pthread_create(&tid, NULL, thread, NULL);
 Pthread_join(tid, NULL);
 exit(0);
}

/* thread routine */
void *thread(void *vargp) {
 printf("Hello, world!\n");
 return NULL;
}
Execution of Threaded “hello, world”

- call `Pthread_create()`
 - `Pthread_create()` returns
- call `Pthread_join()`
- main thread waits for peer thread to terminate
- `Pthread_join()` returns
- `exit()` terminates
 - main thread and any peer threads
- peer thread
 - `printf()` returns `NULL`
 - (peer thread terminates)
Thread-Based Concurrent Echo Server

```c
int main(int argc, char **argv) {
 int port = atoi(argv[1]);
 struct sockaddr_in clientaddr;
 int clientlen = sizeof(clientaddr);
 pthread_t tid;

 int listenfd = Open_listenfd(port);
 while (1) {
 int *connfdp = Malloc(sizeof(int));
 *connfdp = Accept(listenfd, (SA *) &clientaddr, &clientlen);
 Pthread_create(&tid, NULL, echo_thread, connfdp);
 }
}
```

- Spawn new thread for each client
- Pass it copy of connection file descriptor
- Note use of Malloc()!
 - Without corresponding Free()
Thread-Based Concurrent Server (cont)

```c
/* thread routine */
void *echo_thread(void *vargp) {
 int connfd = *((int *)vargp);
PthreadDetach(pthread_self());
Free(vargp);
echo(connfd);
Close(connfd);
return NULL;
}
```

- Run thread in “detached” mode
 - Runs independently of other threads
 - Reaped when it terminates
- Free storage allocated to hold clientfd
 - “Producer-Consumer” model
Threaded-Process Execution Model

- Multiple threads within single process
- Some state between them
 - File descriptors (in this example; usually more)
Potential Form of Unintended Sharing

```c
while (1) {
 int connfd = Accept(listenfd, (SA *) &clientaddr, &clientlen);
 Pthread_create(&tid, NULL, echo_thread, (void *) &connfd);
}
```

Why would both copies of vargp point to same location?
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.

- For example, what happens if we pass the address of connfd to the thread routine?
 - pthread_create(&tid, NULL, thread, (void *)&connfd);

All functions called by a thread must be thread-safe

- (next lecture)
Pros and Cons of Thread-Based Designs

+ Easy to share data structures between threads
 - e.g., logging information, file cache.
+ Threads are more efficient than processes.

--- 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.
 - (next lecture)
Event-Based Concurrent Servers Using I/O Multiplexing

Maintain a pool of connected descriptors.

Repeat the following forever:

- Use the Unix `select()` function to block until:
 (a) New connection request arrives on the listening descriptor.
 (b) New data arrives on an existing connected descriptor.

- If (a), add the new connection to the pool of connections.

- If (b), read any available data from the connection
 - Close connection on EOF and remove it from the pool.
The \texttt{select()} Function

\texttt{select()} sleeps until one or more file descriptors in the set \texttt{readset} ready for reading.

```c
#include <sys/select.h>

int select(int maxfdp1, fd_set *readset, NULL, NULL, NULL);
```

\texttt{readset}

- Opaque bit vector (max FD_SETSIZE bits) that indicates membership in a descriptor set.
- If bit \(k\) is \(1\), then descriptor \(k\) is a member of the descriptor set.

\texttt{maxfdp1}

- Maximum descriptor in descriptor set plus 1.
- Tests descriptors 0, 1, 2, ..., \(maxfdp1 - 1\) for set membership.

\texttt{select()} returns the number of ready descriptors and sets each bit of \texttt{readset} to indicate the ready status of its corresponding descriptor.
Macros for Manipulating Set Descriptors

```c
void FD_ZERO(fd_set *fdset);
  // Turn off all bits in fdset.

void FD_SET(int fd, fd_set *fdset);
  // Turn on bit fd in fdset.

void FD_CLR(int fd, fd_set *fdset);
  // Turn off bit fd in fdset.

int FD_ISSET(int fd, *fdset);
  // Is bit fd in fdset turned on?
```
Overall Structure

Manage Pool of Connections
- listenfd: Listen for requests from new clients
- Active clients: Ones with a valid connection

Use select to detect activity
- New request on listenfd
- Request by active client

Required Activities
- Adding new clients
- Removing terminated clients
- Echoing
Representing Pool of Clients

```c
#include "csapp.h"

typedef struct { /* represents a pool of connected descriptors */
 int maxfd; /* largest descriptor in read_set */
 fd_set read_set; /* set of all active descriptors */
 fd_set ready_set; /* subset of descriptors ready for reading */
 int nready; /* number of ready descriptors from select */
 int maxi; /* highwater index into client array */
 int clientfd[FD_SETSIZE];  /* set of active descriptors */
 rio_t clientrio[FD_SETSIZE]; /* set of active read buffers */
} pool;

int byte_cnt = 0; /* counts total bytes received by server */
```
Pool Example

- **maxfd = 12**
- **maxi = 6**
- **read_set = \{ 3, 4, 5, 7, 10, 12 \}**

```
listenfd = 3

clientfd

0  10
1  7
2  4
3 -1
4 -1
5 12
6  5
7 -1
8 -1
9 -1
...
```

- Active
- Inactive
- Never Used
int main(int argc, char **argv)
{
 int listenfd, connfd, clientlen = sizeof(struct sockaddr_in);
 struct sockaddr_in clientaddr;
 static pool pool;

 listenfd = Open_listenfd(argv[1]);
 init_pool(listenfd, &pool);

 while (1) {
 pool.ready_set = pool.read_set;
 pool.nready = Select(pool.maxfd+1, &pool.ready_set,
 NULL, NULL, NULL);

 if (FD_ISSET(listenfd, &pool.ready_set)) {
 connfd = Accept(listenfd, (SA *)&clientaddr,&clientlen);
 add_client(connfd, &pool);
 check_clients(&pool);
 }
 }
}
/* initialize the descriptor pool */
void init_pool(int listenfd, pool *p)
{
 /* Initially, there are no connected descriptors */
 int i;
 p->maxi = -1;
 for (i=0; i< FD_SETSIZE; i++)
 p->clientfd[i] = -1;

 /* Initially, listenfd is only member of select read set */
 p->maxfd = listenfd;
 FD_ZERO(&p->read_set);
 FD_ZERO(&p->write_set);
 FD_SET(listenfd, &p->read_set);
}
Initial Pool

- `maxfd = 3`
- `maxi = -1`
- `read_set = { 3 }`

```
listenfd = 3

 clientfd
 0  -1
 1  -1
 2  -1
 3  -1
 4  -1
 5  -1
 6  -1
 7  -1
 8  -1
 9  -1
 ...

Never Used
```
Adding Client

```c
void add_client(int connfd, pool *p) /* add connfd to pool p */
{
 int i;
 p->nready--;

 for (i = 0; i < FD_SETSIZE; i++) /* Find available slot */
 if (p->clientfd[i] < 0) {
 p->clientfd[i] = connfd;
 Rio_readinitb(&p->clientrio[i], connfd);
 FD_SET(connfd, &p->read_set); /* Add desc to read set */

 if (connfd > p->maxfd) /* Update max descriptor num */
 p->maxfd = connfd;
 if (i > p->maxi) /* Update pool high water mark */
 p->maxi = i;
 break;
 }
 if (i == FD_SETSIZE) /* Couldn't find an empty slot */
 app_error("add_client error: Too many clients");
}
```
Adding Client with fd 11

listenfd = 3

- maxfd = 12
- maxi = 6
- read_set = { 3, 4, 5, 7, 10, 11, 12 }
Checking Clients

```c
void check_clients(pool *p) { /* echo line from ready desc in pool p */
 int i, connfd, n;
 char buf[MAXLINE];
 rio_t rio;

 for (i = 0; (i <= p->maxi) && (p->nready > 0); i++) {
 connfd = p->clientfd[i];
 rio = p->clientrio[i];

 /* If the descriptor is ready, echo a text line from it */
 if ((connfd > 0) && (FD_ISSET(connfd, &p->ready_set))) {
 p->nready--;
 if ((n = Rio_readlineb(&rio, buf, MAXLINE)) != 0) {
 byte_cnt += n;
 Rio_writen(connfd, buf, n);
 } else { /* EOF detected, remove descriptor from pool */
 Close(connfd);
 FD_CLR(connfd, &p->read_set);
 p->clientfd[i] = -1;
 }
 }
 }
}
```
Concurrent Limitations

```c
if ((connfd > 0) && (FD_ISSET(connfd, &p->ready_set))) {
 p->nready--; if ((n = Rio_readlineb(&rio, buf, MAXLINE)) != 0) {
 byte_cnt += n;
 Rio_writen(connfd, buf, n);
 }
}
```

- Current design will hang up if partial line transmitted
- Bad to have network code that can hang up if client does something weird
 - By mistake or maliciously
- Would require more work to implement more robust version
 - Must allow each read to return only part of line, and reassemble lines within server

Does not return until complete line received
Pro and Cons of Event-Based Designs

+ One logical control flow.
+ Can single-step with a debugger.
+ No process or thread control overhead.
 ■ Design of choice for high-performance Web servers and search engines.

- Significantly more complex to code than process- or thread-based designs.

- Hard to provide fine-grained concurrency
 ■ E.g., our example will hang up with partial lines.

- Does not make use of multiple cores
Approaches to Concurrency

Processes
- Hard to share resources: Easy to avoid unintended sharing
- High overhead in adding/removing clients

Threads
- Easy to share resources: Perhaps too easy
- Medium overhead
- Not much control over scheduling policies
- Difficult to debug
 - Event orderings not repeatable

I/O Multiplexing
- Tedious and low level
- Total control over scheduling
- Very low overhead
- Cannot create as fine grained a level of concurrency
- Single thread – single core