

ANNOUNCEMENTS

Project 2a: Graded – see Learn@UW; contact your TA if questions
 Part 2b will be graded next week

Exam 2: Monday 10/26 7:15 – 9:15 Ingraham B10

- Covers all of Concurrency Piece (lecture and book)
 - Light on chapter 29, nothing from chapter 33
 - Very few questions from Virtualization Piece
- Multiple choice (fewer pure true/false)
- Look at two concurrency homeworks
- Questions from Project 2
- Goal: Sample questions available Friday evening

Tomorrow: No instructor office hours

Instead: Office hours in 1:45 – 2:45 in CS 2310 – Come with questions!

Project 3: Only xv6 part; watch two videos early

- Due Wed 10/28
- **Create and handin specified user programs for testing**

Today's Reading: Chapter 32

UNIVERSITY of WISCONSIN-MADISON
 Computer Sciences Department

CS 537
 Introduction to Operating Systems

Andrea C. Arpaci-Dusseau
 Remzi H. Arpaci-Dusseau

CONCURRENCY BUGS

Questions answered in this lecture:

- Why is concurrent programming difficult?
- What type of concurrency bugs occur?
- How to fix **atomicity bugs** (with locks)?
- How to fix **ordering bugs** (with condition variables)?
- How does **deadlock** occur?
- How to prevent deadlock (with waitfree algorithms, grab all locks atomically, trylocks, and ordering across locks)?

CONCURRENCY IN MEDICINE: THERAC-25 (1980'S)

“The accidents occurred when the high-power electron beam was activated instead of the intended low power beam, and without the beam spreader plate rotated into place. Previous models had hardware interlocks in place to prevent this, but Therac-25 had removed them, depending instead on software interlocks for safety. The software interlock could fail due to a **race condition**. ”

“...in three cases, the injured patients **later died**. ”

Source: <http://en.wikipedia.org/wiki/Therac-25>

CONCURRENCY STUDY FROM 2008

Lu et al. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Source: <http://pages.cs.wisc.edu/~shanlu/paper/asplos122-lu.pdf>

ATOMICITY: MYSQL

Thread 1:

```
if (thd->proc_info) {  
 ...  
 fputs(thd->proc_info, ...);  
 ...  
}
```

Thread 2:

```
thd->proc_info = NULL;
```

What's wrong?

Test (thd->proc_info != NULL) and set (writing to thd->proc_info)
should be atomic

FIX ATOMICITY BUGS WITH LOCKS

Thread 1:

```
pthread_mutex_lock(&lock);  
if (thd->proc_info) {  
 ...  
 fputs(thd->proc_info, ...);  
 ...  
}  
pthread_mutex_unlock(&lock);
```

Thread 2:

```
pthread_mutex_lock(&lock);  
thd->proc_info = NULL;  
pthread_mutex_unlock(&lock);
```


ORDERING: MOZILLA

```

Thread 1:
void init() {
 ...
 mThread =
 PR_CreateThread(mMain, ...);
 ...
}

Thread 2:
void mMain(...) {
 ...
 mState = mThread->State;
 ...
}

```

What's wrong?

Thread 1 sets value of mThread needed by Thread2
How to ensure that reading MThread happens after mThread initialization?

FIX ORDERING BUGS WITH CONDITION VARIABLES

Thread 1:

```
void init() {
 ...
 mThread =
 PR_CreateThread(mMain, ...);
 pthread_mutex_lock(&mtLock);
 mtInit = 1;
 pthread_cond_signal(&mtCond);
 pthread_mutex_unlock(&mtLock);
 ...
}
```

Thread 2:

```
void mMain(...) {
 ...
 Mutex_lock(&mtLock);
 while (mtInit == 0)
 Cond_wait(&mtCond, &mtLock);
 Mutex_unlock(&mtLock);
 mState = mThread->State;
 ...
}
```

CONCURRENCY STUDY FROM 2008

Lu et al. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Source: <http://pages.cs.wisc.edu/~shanlu/paper/asplos122-lu.pdf>

DEADLOCK

Deadlock: No progress can be made because two or more threads are waiting for the other to take some action and thus neither ever does

“Cooler” name: the **deadly embrace** (Dijkstra)

CODE EXAMPLE

Thread 1:


```
lock(&A);  
lock(&B);
```

Thread 2:

```
lock(&B);  
lock(&A);
```

Can deadlock happen with these two threads?

CIRCULAR DEPENDENCY

FIX DEADLOCKED CODE

Thread 1:

```
lock(&A);  
lock(&B);
```

Thread 2:

```
lock(&B);  
lock(&A);
```

How would you fix this code?

Thread 1

```
lock(&A);  
lock(&B);
```

Thread 2

```
lock(&A);  
lock(&B);
```

NON-CIRCULAR DEPENDENCY (FINE)

WHAT'S WRONG?

```

set_t *set_intersection (set_t *s1, set_t *s2) {
 set_t *rv = Malloc(sizeof(*rv));
 Mutex_lock(&s1->lock);
 Mutex_lock(&s2->lock);
 for(int i=0; i<s1->len; i++) {
 if(set_contains(s2, s1->items[i]))
 set_add(rv, s1->items[i]);
 }
 Mutex_unlock(&s2->lock);
 Mutex_unlock(&s1->lock);
}
  
```

ENCAPSULATION

Modularity can make it harder to see deadlocks

Thread 1:

```
rv = set_intersection(setA,
 setB);
```

Thread 2:

```
rv = set_intersection(setB,
 setA);
```

Solution?

```
if(m1 > m2) {
 // grab locks in high-to-low address order
 pthread_mutex_lock(m1);
 pthread_mutex_lock(m2);
} else {
 pthread_mutex_lock(m2);
 pthread_mutex_lock(m1);
}
```


Any other problems?

Code assumes m1 != m2 (not same lock)

DEADLOCK THEORY

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

MUTUAL EXCLUSION

Def:

Threads claim exclusive control of resources that they require (e.g., thread grabs a lock)

WAIT-FREE ALGORITHMS

Strategy: Eliminate locks!

Try to replace locks with atomic primitive:

```
int CompAndSwap(int *addr, int expected, int new)
 Returns 0: fail, 1: success
```

<pre>void add (int *val, int amt) { Mutex_lock(&m); *val += amt; Mutex_unlock(&m); }</pre>	<pre>void add (int *val, int amt) { do { int old = *value; } while(!CompAndSwap(val, ??, old+amt);</pre>
---	---

$?? \rightarrow \text{old}$

WAIT-FREE ALGORITHMS: LINKED LIST INSERT

Strategy: Eliminate locks!

```
int CompAndSwap(int *addr, int expected, int new)
Returns 0: fail, 1: success
```

```
void insert (int val) {
 node_t *n = Malloc(sizeof(*n));
 n->val = val;
 lock(&m);
 n->next = head;
 head = n;
 unlock(&m);
}
```

```
void insert (int val) {
 node_t *n = Malloc(sizeof(*n));
 n->val = val;
 do {
 n->next = head;
 } while (!CompAndSwap(&head,
 n->next, n));
}
```

DEADLOCK THEORY

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

HOLD-AND-WAIT

Def:

Threads hold resources allocated to them (e.g., locks they have already acquired) while waiting for additional resources (e.g., locks they wish to acquire).

ELIMINATE HOLD-AND-WAIT

Strategy: Acquire all locks atomically **once**

Can release locks over time, but cannot acquire again until all have been released

How to do this? Use a meta lock, like this:

```
lock(&meta);
lock(&L1);
lock(&L2);
...
unlock(&meta);
```

// Critical section code

Disadvantages?

unlock(...);

Must know ahead of time which locks will be needed

Must be conservative (acquire any lock possibly needed)

Degenerates to just having one big lock

DEADLOCK THEORY

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

NO PREEMPTION

Def:

Resources (e.g., locks) cannot be forcibly removed from threads that are holding them.

SUPPORT PREEMPTION

Strategy: if thread can't get what it wants, release what it holds

top:

```
lock(A);
if (trylock(B) == -1) {
 unlock(A);
 goto top;
}
...
...
```

Disadvantages?

Livelock:

no processes make progress, but the state
of involved processes constantly changes
Classic solution: Exponential back-off

DEADLOCK THEORY

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

CIRCULAR WAIT

Def:

There exists a circular chain of threads such that each thread holds a resource (e.g., lock) being requested by next thread in the chain.

ELIMINATING CIRCULAR WAIT

Strategy:

- decide which locks should be acquired before others
- if A before B, never acquire A if B is already held!
- document this, and write code accordingly

Works well if system has distinct layers

LOCK ORDERING IN LINUX

In linux-3.2.51/include/linux/fs.h

```
/* inode->i_mutex nesting subclasses for the lock

 * validator:
 *
 * 0: the object of the current VFS operation
 *
 * 1: parent
 *
 * 2: child/target
 *
 * 3: quota file
 *
 * The locking order between these classes is
 *
 * parent -> child -> normal -> xattr -> quota
 */

*/
```

SUMMARY

When in doubt about correctness, better to limit concurrency (i.e., add unnecessary lock)

Concurrency is hard, encapsulation makes it harder!

Have a strategy to avoid deadlock and stick to it

Choosing a lock order is probably most practical