

Sincronização

José Nelson Amaral, U of Alberta
(adaptado por Guido Araujo)

Livro Texto

Jean-Loup Baer – University of Washington

A Necessidade de Sincronização

// Initially A == 0

Process P1:

$A \leftarrow A + 1$

Process P2:

$A \leftarrow A + 2$

Qual o valor de A depois que os processos P1 e P2 executam?

Manter as caches coerentes resolve este problema?

A Não // O

Não, a invalidação de A vinda de P2 pode chegar em P1 depois do valor ter sido carregado em R1

Process P1:

$A \leftarrow A + 1$

load R1, A
addi R1, R1, 1
store R1, A

Process P2:

$A \leftarrow A + 2$

load R1, A
addi R1, R1, 2
store R1, A

Nós precisamos de uma lock!

Código Sincronizado

// Initially A == 0

Process P1:

```
while (! acquire(lock)) wait();
A ← A + 1
release(lock);
```

Process P2:

```
while (! acquire(lock)) wait();
A ← A + 2
release(lock);
```

Qual é o valor de A depois que os processos P1 e P2 executam agora?

Agora A certamente tem o valor 3.

Código Sincronizado

```
// Initially A == 0
```

Process P1:

```
while (! acquire(lock)) wait();  
A ← A + 1  
release(lock);
```

Duas opções para *wait()*:

Process P2:

```
while (! acquire(lock)) wait();  
A ← A + 1  
release(lock);
```


Como
acquire(lock)
funciona?

busy wait or ***spin lock***: o processo continua executando enquanto espera

blocking: o processo suspende a execução enquanto espera, libera a CPU e é acordado quando a lock é liberada.

Problema de Aquisição de Lock

- “lock” é simplesmente uma variável armazenada em memória compartilhada
- A lock pode ter dois valores:
 - 0 (lock está livre)
 - 1 (lock está adquirida)

Complicação: tem que prevenir outros processadores de modificar a lock entre test e set
- Passos para adquirir uma lock:
 - testa se o valor é 0 ou 1
 - se o valor é 0, muda para 1 para adquirir a lock

Usa uma operação indivisível: *test-and-set*.

Instrução *test-and-set*

- ISA garante que não existe nenhum outro acesso à variável entre *test* e *set*

1964: a IBM já tinha uma instrução test-and-set no seu mais novo computador: o IBM 360.

Hoje todo processador tem uma operação atômica.

Variações do *test-and-set*

- *exchange-and-swap*: Permite outros valores além de 0 e 1
 - troca os valores entre um registrador e uma posição de memória
- *compare-and-swap*: a memória só é modificada se ela contém o valor do teste especificado.

Intel Architecture 32

SPARC

fetch-and-Θ

- O carregamento de um valor de uma posição da memória e a realização de uma operação na mesma posição são indivisíveis
- Exemplos:
 - fetch-and-increment
 - fetch-and-add
 - fetch-and-store

Usando *fetch-and-Θ* no exemplo

// Initially A == 0

Process P1:

fetch-and-increment A

Process P2:

loadi, R1, 2
fetch-and-add A, R1

Contenção por Locks em test-and-set

Repetidamente tenta adquirir uma lock que um outro processador possui.

Problema: test-and-set sempre invalida a posição de memória nas outras caches.

Example

Example

Example

Example

Example

Para liberar a lock, este processador terá que competir pelo barramento com os processadores que estão spinning.

Example

Muito tráfego no barramento ou um ponto quente na rede de interconexão.

Test-and-set read invalidate por P1 para uma linha no estado Exclusive ou Shared:

all caches must acknowledge

Test-and-set read invalidate by P2

Starvation

P1 cache

P2 cache

P3 cache

Split-Transaction Bus

Se P2 adquire a lock depois de P1 e P1 adquire a lock depois de P2 e assim por diante, então P3 ficará faminto (*starve*).

Back-off exponential

Alivia contenção e o risco de starvation.

P1 cache

P2 cache

P3 cache

Split-Transaction Bus

Quando P2 tenta adquirir a lock e falha, P2 espera por um tempo t antes de tentar de novo.

Se P2 falha de novo, P2 espera por um tempo $2t$ antes de tentar de novo.

Depois espera por $4t$, $8t$, e assim por diante.

Reducindo contenção por Locks
test-and-test-and-set

test-and-test-and-set

test-and-test-and-set

que acontece quando o processador que possui a lock (P1 neste exemplo) libera a lock?

A competição pela lock será pior do que antes.

test-and-test-and-set

test-and-test-and-set

test-and-test-and-set

Contenção por Lock

Ciclo de Realimentação Positiva

Um processador P1 adquire uma lock para executar uma curta sessão de código que acessa variáveis compartilhadas.

Depois de adquirir a lock, P1 compete pelo barramento/rede com os outros processadores que ainda estão rodando o protocolo de lock.

Quanto mais contenção, mais longa é a sessão crítica.

Uma sessão critica longa aumenta o número de processadores que estão competindo pela lock.

Eliminando starvation

Filas de Espera Para Locks

Uma fila de espera (distríbuida) em hardware para processadores

- enqueue:** 1. aloca uma cópia da linha que contém a lock na cache do processador.
2. entra o processador na fila
3. Se a lock está ocupada, spin na cache local

dequeue: ocorre quando o processador que segura a lock

1. libera ela
2. manda a lock liberada e os dados da mesma linha para o próximo processador que está esperando

Complicações:

- requer transferências diretas de uma cache para outra.
- mais estados para coerência na cache.
- tem que executar algumas operações fora do protocolo de coerência.

Filas de Espera Para Locks

```
init: flag[0] := 0; /*initially; 1st processor can have the lock*/
 for (i :=0; i < n; i++)
 flag[i] := 1;
 tail := 0;
acq: myindex := fetch-and-increment (tail); /* the increment is modulo n*/
 while (myindex = 1); /*spin while the lock is held elsewhere*/
 flag[myindex] := 1; /*I got the lock. Make it busy for next round*/
rel: flag[(myindex + 1) mod n] :=0 /* release the lock and pass it on to the next processor*/
```

Exemplo de *test-and-test-and-set*
load-locked e *store-conditional*

Sincronização na arquitetura MIPS

- Load linked:
- Store conditional:

ll rt, offset(rs)

sc rt, offset(rs)

- Sucesso se a posição não mudou desde o último ll
 - Retorna 1 em rt
- Falha se a posição mudou
 - Returns 0 em rt
- Exemplo: atomic swap (para testar/setar uma lock)

Exemplo: (atomic swap)

Usada para testar/setar uma variável

Linked
Register

Exemplo: (atomic swap)

Linked
Register

Load-link address	Valid
0x1000 10E0	1

Load-link address	Valid
0x1000 10E0	0


```
try: move $t0, $s4 # copy exchange value
```

Example: (atomic swap)


```

→ try: move $t0, $s4 # copy exchange value
 ll $t1 , 0($s1)  # load linked
 sc $t0 , 0($s1)  # store conditional
 beq $t0 , $zero,try # branch store fails
 move $s4 , $t1 # put load value in $s4
 
```

Full-Empty Bit

Um bit para sincronização em cada posição de memória.

bit = 0: nenhum valor foi escrito na posição.

Uma leitura (load) entra em espera.

Uma escrita (store) continua e seta o bit para 1.

bit = 1: um valor foi escrito

Uma escrita (store) entra em espera.

Uma leitura (read) continua e reseta o bit para 0.

Muito útil para sincronizacao produtor-consumidor.

Modelos de Memória

O que o programador espera?

Modelos de Memória

```
// initially flag = 0
```

Process P1:

```
write (A);  
flag ← 1
```

Process P2:

```
while (flag != 1); /* spin on flag */  
read (A);
```

Qual é a intenção do programador?

P1 produz o valor de A para ser consumido por P2

É possível que P2 leia o valor antigo de A?

Sim, pois não existe dependência entre A e flag.

O compilador pode reordenar as duas escritas.

O hardware pode reordenar as duas escritas.

Modelos de Memória

// initially $X = 1$ and $X = 1$

Process P1:

$X \leftarrow 0;$

...

if ($Y = 0$) then kill P2;

Process P2:

$Y \leftarrow 0;$

...

if ($X = 0$) then kill P1;

Qual é a intenção da programadora?

No máximo um dos dois processos devem ser eliminados.

Poderiam os dois serem eliminados?

Se leituras podem pular sobre escritas os dois podem ser eliminados.

Location Consistency

1. Cada processo é executado em alguma ordem sequencial que segue sua “ordem de programa.”
2. Todos os processos vêem a mesma ordem de operações

Location Consistency

O Resultado é o mesmo como se fosse:

Como garantir Location Consistency

- Garantindo *Program order*

Program order requer que cada instrução complete sua execução antes que a próxima instrução seja executada.

Program order proíbe reordenação de loads e stores.

- Program order resulta em *Sequential Consistency*

Como implementar Sequential Consistency?

No write buffers?

(loads pulam sobre stores do ponto de vista de outros processadores)

É necessário aguardar por confirmação de invalidação/update de todas as caches antes de começar a execução da próxima instrução?

Loads não podem passar sobre stores?

Proibir loads especulativos?

Sequential Consistency é um Modelo de Memória *Forte*

Ele requer que todas as operações de memória
sejam *totalmente ordenadas* na ordem do
programa.

É portanto muito restritivo resultando em perda de
desempenho

Desempenho de Sequential Consistency

- Primeira tentativa de melhorar desempenho

Configuração

multiprocessor
com protocolo de coerência
baseado em invalidação

Processadores fora de ordem

protocolo de coerência
baseado em snooping

Pre-fetch

- Objetivo: reduzir os custos de cache misses
- Compensa espera por misses

- Especula que a posição de memória do load não será invalidada e continua execução
 - Verifica quando o load está no topo do reorder buffer.

Modelos de Memória Relaxados

- *weak ordering*: alguns loads e stores são marcados como pontos de sincronização.
- Exemplo: uma instrução *fence*

Processor Consistency

1. Escritas (stores) tem que ser executadas em program order
2. Leituras (loads) podem pular sobre stores
 - Uso de FIFO write buffers é ok.

Exemplo de Processor Consistency

```
// initially flag = 0
```

Process P1:

```
write (A);  
flag ← 1
```

Process P2:

```
while (flag != 1); /* spin on flag */  
read (A);
```

Qual é a intenção do programador?

P1 produz o valor de A a ser consumido por P2

A Processor Consistency é equivalente à Sequential Consistency?

Sim, escritas para flag e A não podem ser reordenadas.

Stores não podem poder pular sobre stores

Exemplo de Processor Consistency

// initially $X = 1$ and $X = 1$

Process P1:

$X \leftarrow 0;$

...

if ($Y = 0$) then kill P2;

Process P2:

$Y \leftarrow 0;$

...

if ($X = 0$) then kill P1;

Qual é a intenção da programadora?

No máximo um dos dois processos pode ser eliminados

Poderiam os dois ser eliminados?

Sim, em P1 a leitura de Y pode ocorrer antes da escrita de X
e em P2 a leitura de X pode ocorrer antes da escrita de Y.

Exemplo de Processor Consistency

// initially $x = y = 0$

Process P1:

$R1 \leftarrow x$
 $y \leftarrow 1$

Process P2:

$R2 \leftarrow y$
 $x \leftarrow 1$

O resultado poderia ser $R1 = R2 = 1$?

Não, stores não podem ser reordenados com loads mais antigos.

Exemplo de Processor Consistency

// initially $x = y = 0$

Process P1:

$x \leftarrow 1$

$R1 \leftarrow y$

Process P2:

$y \leftarrow 1$

$R2 \leftarrow x$

O resultado poderia ser $R1 = R2 = 0$?

Sim, loads podem ser reordenados com stores mais velhos.

Se esta não era a intenção do programador então compilador e programador precisam estar cientes

Regras para Processor Consistency

- Loads não são reordenados com outros loads
- Stores não são reordenados com outros stores
- Stores não são reordenados com loads mais velhos
- Em um multiprocessador stores para a mesma posição de memória tem uma ordem total
- Loads podem ser reordenados com stores mais antigos para posições diferentes de memória, mas não com stores para a mesma posição.

Desempenho de Processor Consistency

Desempenho melhora por aproximadamente 10% em relação a sequential consistency para computações científicas.