

Locks

Locks: The Basic Idea

- Ensure that any **critical section** executes as if it were **a single atomic instruction**
 - An example: the canonical update of a shared variable

```
balance = balance + 1;
```

- Add some code around the critical section

```
1 lock_t mutex; // some globally-allocated lock 'mutex'  
2 ...  
3 lock(&mutex);  
4 balance = balance + 1;  
5 unlock(&mutex);
```

Locks: The Basic Idea

- Lock variable holds the state of the lock
 - **available** (or **unlocked** or **free**)
 - No thread holds the lock
 - **acquired** (or **locked** or **held**)
 - Exactly one thread holds the lock and presumably is in a critical section

The semantics of the lock()

- lock()
 - Try to acquire the lock
 - If no other thread holds the lock, the thread will **acquire** the lock
 - **Enter** the *critical section*
 - This thread is said to be the owner of the lock
 - Other threads are *prevented from* entering the critical section while the first thread that holds the lock is in there

Pthread Locks - mutex

- The name that the POSIX library uses for a lock
 - Used to provide **mutual exclusion** between threads

```
1  pthread_mutex_t lock = PTHREAD_MUTEX_INITIALIZER;  
2  
3  Pthread_mutex_lock(&lock); // wrapper for pthread_mutex_lock()  
4  balance = balance + 1;  
5  Pthread_mutex_unlock(&lock);
```

- We may be using *different locks* to protect *different variables* → Increase **concurrency** (a more **fine-grained** approach)

Building A Lock

- Efficient locks provided mutual exclusion at **low cost**
- Building a lock need some help from the **hardware** and the **OS**

Evaluating locks – Basic criteria

- **Mutual exclusion**

- Does the lock work, preventing multiple threads from entering *a critical section*?

- **Fairness**

- Does each thread contending for the lock get a fair shot at acquiring it once it is free?
(Starvation)

- **Performance**

- The time overheads added by using the lock

Controlling Interrupts

- **Disable Interrupts** for critical sections
 - One of the earliest solutions used to provide mutual exclusion
 - Invented for single-processor systems
- Problem:
 - Require too much *trust* in applications
 - » Greedy (or malicious) program could monopolize the processor
 - Do not work on **multiprocessors**
 - Code that masks or unmasks interrupts be executed *slowly* by modern CPUs

```
1 void lock() {  
2 DisableInterrupts();  
3 }  
4 void unlock() {  
5 EnableInterrupts();  
6 }
```

Why Hardware Support Needed?

- **First attempt:** Using a *flag* denoting whether the lock is held or not
 - The code below has problems

```
1  typedef struct __lock_t { int flag; } lock_t;
2
3  void init(lock_t *mutex) {
4 // 0 → lock is available, 1 → held
5 mutex->flag = 0;
6  }
7
8  void lock(lock_t *mutex) {
9 while (mutex->flag == 1) // TEST the flag
10 ; // spin-wait (do nothing)
11 mutex->flag = 1; // now SET it !
12  }
13
14 void unlock(lock_t *mutex) {
15 mutex->flag = 0;
16 }
```

Why Hardware Support Needed?

- **Problem 1:** No Mutual Exclusion (assume `flag=0` to begin)

Thread1	Thread2
<pre>call lock() while (flag == 1) interrupt: switch to Thread 2</pre>	<pre>call lock() while (flag == 1) flag = 1; interrupt: switch to Thread 1</pre>

`flag = 1; // set flag to 1 (too!)`

- **Problem 2:** Spin-waiting wastes time waiting for another thread.
- So, we need an atomic instruction supported by **Hardware!**
 - *test-and-set* instruction, also known as *atomic exchange*

Test And Set (Atomic Exchange)

- An instruction to support the creation of simple locks

```
1 int TestAndSet(int *ptr, int new) {  
2 int old = *ptr; // fetch old value at ptr  
3 *ptr = new; // store 'new' into ptr  
4 return old; // return the old value  
5 }
```

- return**(testing) old value pointed to by the `ptr`
- Simultaneously update*(setting) said value to `new`
- This sequence of operations is **performed atomically**

A Simple Spin Lock using *test-and-set*

```
1  typedef struct __lock_t {
2 int flag;
3  } lock_t;
4
5  void init(lock_t *lock) {
6 // 0 indicates that lock is available,
7 // 1 that it is held
8 lock->flag = 0;
9  }
10
11 void lock(lock_t *lock) {
12 while (TestAndSet(&lock->flag, 1) == 1)
13 ; // spin-wait
14 }
15
16 void unlock(lock_t *lock) {
17 lock->flag = 0;
18 }
```

- **Note:** To work correctly on *a single processor*, it requires a preemptive scheduler

Evaluating Spin Locks

- **Correctness:** yes
 - The spin lock only allows a single thread to entry the critical section
- **Fairness:** no
 - Spin locks don't provide any fairness guarantees
 - Indeed, a thread spinning may spin *forever*
- **Performance:**
 - In the single CPU, performance overheads can be quite *painful*
 - If the number of threads roughly equals the number of CPUs, spin locks work *reasonably well*

Compare-And-Swap

- Test whether the value at the address(ptr) is equal to expected
 - If so, update the memory location pointed to by ptr with the new value
 - In either case, return the actual value at that memory location

```
1 int CompareAndSwap(int *ptr, int expected, int new) {  
2 int actual = *ptr;  
3 if (actual == expected)  
4 *ptr = new;  
5 return actual;  
6 }
```

Compare-and-Swap hardware atomic instruction (C-style)

```
1 void lock(lock_t *lock) {  
2 while (CompareAndSwap(&lock->flag, 0, 1) == 1)  
3 ; // spin  
4 }
```

Spin lock with compare-and-swap

Compare-And-Swap

- C-callable x86-version of compare-and-swap

```
1  char CompareAndSwap(int *ptr, int old, int new) {
2 unsigned char ret;
3
4 // Note that sete sets a 'byte' not the word
5 __asm__ __volatile__ (
6 "lock\n"
7 "cmpxchgl %2,%1\n"
8 "sete %0\n"
9 : "=q" (ret), "=m" (*ptr)
10 : "r" (new), "m" (*ptr), "a" (old)
11 : "memory");
12
13 }
```

Load-Linked and Store-Conditional

```
1 int LoadLinked(int *ptr) {
2 return *ptr;
3 }
4
5 int StoreConditional(int *ptr, int value) {
6 if (no one has updated *ptr since the LoadLinked to this address) {
7 *ptr = value;
8 return 1; // success!
9 } else {
10 return 0; // failed to update
11 }
12 }
```

Load-linked And Store-conditional

- The store-conditional *only succeeds* if **no intermittent store** to the address has taken place
 - **success**: return 1 and update the value at `ptr` to `value`
 - **fail**: the value at `ptr` is not updates and 0 is returned

Load-Linked and Store-Conditional

```
1 void lock(lock_t *lock) {
2 while (1) {
3 while (LoadLinked(&lock->flag) == 1)
4 ; // spin until it's zero
5 if (StoreConditional(&lock->flag, 1) == 1)
6 return; // if set-it-to-1 was a success: all done
7 // otherwise: try it all over again
8 }
9 }
10
11 void unlock(lock_t *lock) {
12 lock->flag = 0;
13 }
```

Using LL/SC To Build A Lock

```
1 void lock(lock_t *lock) {
2 while (LoadLinked(&lock->flag) || !StoreConditional(&lock->flag, 1))
3 ; // spin
4 }
```

A more concise form of the `lock()` using LL/SC

Fetch-And-Add

- Atomically increment a value while returning the old value at a particular address

```
1 int FetchAndAdd(int *ptr) {  
2 int old = *ptr;  
3 *ptr = old + 1;  
4 return old;  
5 }
```

Fetch-And-Add Hardware atomic instruction (C-style)

Ticket Lock

- Ticket lock can be built with fetch-and add
 - Ensure progress for all threads → fairness

```
1  typedef struct __lock_t {  
2 int ticket;  
3 int turn;  
4  } lock_t;  
5  
6  void lock_init(lock_t *lock) {  
7 lock->ticket = 0;  
8 lock->turn = 0;  
9  }  
10  
11 void lock(lock_t *lock) {  
12 int myturn = FetchAndAdd(&lock->ticket);  
13 while (lock->turn != myturn)  
14 ; // spin  
15 }  
16 void unlock(lock_t *lock) {  
17 FetchAndAdd(&lock->turn);  
18 }
```

So Much Spinning

- Hardware-based spin locks are **simple** and they work
- In some cases, these solutions can be quite **inefficient**
 - Any time a thread gets caught *spinning*, it **wastes an entire time slice** doing nothing but checking a value

How To Avoid *Spinning*?
We'll need **OS Support** too!

A Simple Approach: Just Yield

- When you are going to spin, **give up the CPU** to another thread
 - OS system call moves the caller from the *running state* to the *ready state*
 - The cost of a **context switch** can be substantial and the **starvation** problem still exists

```
1 void init() {
2 flag = 0;
3 }
4
5 void lock() {
6 while (TestAndSet(&flag, 1) == 1)
7 yield(); // give up the CPU
8 }
9
10 void unlock() {
11 flag = 0;
12 }
```

Lock with Test-and-set and Yield

Using Queues: Sleeping Instead of Spinning

- **Queue** to keep track of which threads are waiting to enter the lock
- `park()`
 - Put a calling thread to sleep
- `unpark(threadID)`
 - Wake up a particular thread as designated by `threadID`

Using Queues: Sleeping Instead of Spinning

```
1  typedef struct __lock_t { int flag; int guard; queue_t *q; } lock_t;
2
3  void lock_init(lock_t *m) {
4 m->flag = 0;
5 m->guard = 0;
6 queue_init(m->q);
7  }
8
9  void lock(lock_t *m) {
10 while (TestAndSet(&m->guard, 1) == 1)
11 ; // acquire guard lock by spinning
12 if (m->flag == 0) {
13 m->flag = 1; // lock is acquired
14 m->guard = 0;
15 } else {
16 queue_add(m->q, gettid());
17 m->guard = 0;
18 park();
19 }
20 }
21 ...
```

Lock With Queues, Test-and-set, Yield, And Wakeup

Using Queues: Sleeping Instead of Spinning

```
22 void unlock(lock_t *m) {  
23 while (TestAndSet(&m->guard, 1) == 1)  
24 ; // acquire guard lock by spinning  
25 if (queue_empty(m->q))  
26 m->flag = 0; // let go of lock; no one wants it  
27 else  
28 unpark(queue_remove(m->q)); // hold lock (for next thread!)  
29 m->guard = 0;  
30 }
```

Lock With Queues, Test-and-set, Yield, And Wakeup (Cont.)

Wakeup/Waiting Race

- In case of releasing the lock (*thread A*) just before the call to park() (*thread B*) → Thread B would **sleep forever** (potentially)
- **Solaris** solves this problem by adding a third system call: setpark()
 - By calling this routine, a thread can indicate it *is about to* park
 - If it happens to be interrupted and another thread calls unpark before park is actually called, the subsequent park returns immediately instead of sleeping

```
1 queue_add(m->q, gettid());
2 setpark(); // new code
3 m->guard = 0;
4 park();
```

Code modification inside of lock()

Futex

- Linux provides a **futex** (is similar to Solaris's park and unpark)
 - `futex_wait(address, expected)`
 - Put the calling thread to sleep
 - If the value at address is not equal to expected, the call returns immediately
 - `futex_wake(address)`
 - Wake one thread that is waiting on the queue

Futex (Cont.)

- Snippet from `lowlevellock.h` in the **nptl** library
 - The high bit of the integer `v`: track whether the lock is held or not
 - All the other bits : the number of waiters

```
1 void mutex_lock(int *mutex) {
2 int v;
3 /* Bit 31 was clear, we got the mutex (this is the fastpath) */
4 if (atomic_bit_test_set(mutex, 31) == 0)
5 return;
6 atomic_increment(mutex);
7 while (1) {
8 if (atomic_bit_test_set(mutex, 31) == 0) {
9 atomic_decrement(mutex);
10 return;
11 }
12 /* We have to wait now. First make sure the futex value
13 we are monitoring is truly negative (i.e. locked). */
14 v = *mutex;
15 ...
```

Linux-based Futex Locks

Futex (Cont.)

```
16 if  (v >= 0)
17 continue;
18 futex_wait(mutex, v);
19 }
20 }
21
22 void mutex_unlock(int *mutex) {
23 /* Adding 0x80000000 to the counter results in 0 if and only if
24 there are not other interested threads */
25 if (atomic_add_zero(mutex, 0x80000000))
26 return;
27 /* There are other threads waiting for this mutex,
28 wake one of them up */
29 futex_wake(mutex);
30 }
```

Linux-based Futex Locks (Cont.)

Two-Phase Locks

- A two-phase lock realizes that **spinning can be useful** if the lock *is about to* be released
 - **First phase**
 - The lock spins for a while, *hoping that* it can acquire the lock
 - If the lock is not acquired during the first spin phase, a second phase is entered
 - **Second phase**
 - The caller is put to sleep
 - The caller is only woken up when the lock becomes free later