

ECE 570/670

David Irwin
Lecture 6

Outline

- Virtualization paper discussion
 - Paper posted for Thursday
 - **End to End Arguments in Systems Design**
- ECE670 project signups
 - Only 1 group signed up so far
- Continue synchronization
- Maybe get to Assignment I discussion

Virtualization Considered Harmful: OS Design Directions for Well-Conditioned Services

- New server architecture
 - Staged Event Driven Architecture (SEDA)
 - Set of event-driven stages separated by queues
- Benefits
 - Small number of threads (high concurrency)
 - Queues individually “load-conditioned”
 - Modularity of stages (aids debugging)

How about this?

I'm always
holding a lock
while accessing
shared state.

ptr may not point to
tail after unlock/lock.


```
enqueue () {  
 lock (qLock)  
 node *ptr;  
 for (ptr=head;  
 ptr->next!=NULL;  
 ptr=ptr->next) {}  
 unlock (qLock);  
 lock (qLock);  
 ptr->next=new_element;  
 new_element->next=NULL;  
 unlock(qLock);  
}
```

Lesson:

- Thinking about individual accesses is not enough
- Must reason about dependencies *between* accesses too

Next up

- Mutual exclusion is great and all, but...
 - It's not really expressive enough
- Ordering constraints
 - Often must wait for something to happen
 - Introduce monitors and condition variables

Intro to ordering constraints

- Say you want dequeue to wait while the queue is empty
- Can we just busy-wait?
 - No!
 - Still holding lock


```
dequeue () {  
 lock (qLock);  
 element=NULL;  
 while (head==NULL) {}  
 // remove head  
 element=head->next;  
 head->next=NULL;  
 unlock (qLock);  
 return element;  
}
```

Release lock before spinning?

What can go wrong?

- Another dequeuer could “steal” our element
- Head might be NULL when we try to remove entry


```
dequeue () {  
 lock (qLock);  
 element=NULL;  
 unlock (qLock);  
 while (head==NULL) {}  
 lock (qLock);  
 // remove head  
 element=head->next;  
 head->next=NULL;  
 unlock (qLock);  
 return element;  
}
```

One more try

- Does it work?
 - Seems ok
- Why?
 - Shared state is protected
- What's wrong?
 - Busy-waiting
 - Wasteful

```
dequeue () {  
 lock (qLock);  
 element=NULL;  
 while (head==NULL) {  
 unlock (qLock);  
 lock (qLock);  
 }  
 // remove head  
 element=head->next; ←  
 head->next=NULL;  
 unlock (qLock);  
 return element;  
}
```

Ideal solution

- Would like dequeuing thread to “sleep”
 - Add self to “waiting list”
 - Enqueuer can wake up waiting threads when queue is non-empty
- **Problem:** what to do with the lock?
 - Can dequeuing thread sleep with lock?
 - No!
 - Enqueuer would never be able to add to queue

Release the lock before sleep?

```
enqueue () {  
 acquire lock  
 find tail of queue  
 add new element  
 if (dequeuer waiting){  
 remove from wait list  
 wake up dequeuer  
 }  
 release lock  
}
```

```
dequeue () {  
 acquire lock  
 ...  
 if (queue empty) {  
 release lock  
 add self to wait list  
 sleep  
 }  
 ...  
 release lock  
}
```

Does this work?

Release the lock before sleep?

enqueue () {
 acquire lock
 find tail of queue
 add new element
 if (dequeuer waiting){
 remove from wait list
 wake up dequeuer
 }
 release lock
}

dequeue () {
 acquire lock
 ...
 if (queue empty) {
 release lock
 add self to wait list
 sleep
 }
 ...
 release lock
}

Thread can sleep forever!

Other problems?

Wait list is shared and unprotected. (bad idea)

Release the lock before sleep?

```
enqueue () {  
 acquire lock  
 find tail of queue  
 add new element  
 if (dequeuer waiting){  
 remove from wait list  
 wake up dequeuer  
 }  
 release lock  
}
```

```
dequeue () {  
 acquire lock  
 ...  
 if (queue empty) {  
 add self to wait list  
 release lock  
 sleep  
 }  
 ...  
 release lock  
}
```

Release the lock before sleep?

enqueue () {
 acquire lock
 find tail of queue
 add new element
 if (dequeuer waiting){
 remove from wait list
 wake up dequeuer
 }
 release lock
}

dequeue () {
 acquire lock
 ...
 if (queue empty) {
 add self to wait list
 release lock
 sleep
 }
 ...
 release lock
}

Problem: missed wake-up

Note: this can be fixed, but it's messy

Two types of synchronization

- **As before we need to raise the level of abstraction**

1. Mutual exclusion

- One thread doing something at a time
- Use locks

2. Ordering constraints

- Describes “before-after” relationships
- One thread waits for another
- Use monitors

Review

- First we discussed **atomic actions**
 - i.e., load, store at hardware layer
 - Guaranteed to happen without being interrupted
 - Not “strong” enough to provide mutual exclusion
- Then we discussed **locks/mutexes**
 - Provided mutual exclusion
 - Prevented two threads from accessing shared data simultaneously
 - Commonly used for “identical” threads running in parallel
 - Cannot provide ordering
- Now we are going to discuss **monitors**
 - Provides ordering (before-after relationship)

Monitor synchronization

I. Mutual exclusion

- One thread doing something at a time
- Use locks

2. Ordering constraints

- Describes “before-after” relationships
- One thread waits for another
- **Monitor:** a lock + its **condition variable**

Locks and condition variables

- **Condition variable**
 - Lets threads sleep inside a critical section
- Internal atomic actions (for now, by definition)

```
// begin atomic
release lock
put thread on wait queue
go to sleep
// end atomic
```

- CV State = queue of waiting threads + one lock

Condition variable operations

CVs and invariants

- User programs
 - Ok to leave invariants violated before wait?
 - **No: wait releases the lock**
- Larger rule about returning from wait
 - Lock may have changed hands
 - State can change between wait entry and return
 - Don't make assumptions about shared state

Multi-threaded queue

```
enqueue () {  
 acquire lock  
  
 find tail of queue  
 add new element  
  
 signal (lock, CV)  
  
 release lock  
}
```

```
dequeue () {  
 acquire lock  
  
 if (queue empty) {  
 wait (lock, CV)  
 }  
  
 remove item from queue  
 release lock  
 return removed item  
}
```

Any problems with the “if” statement in dequeue?

Multi-threaded queue

```
enqueue () {  
 acquire lock  
  
 find tail of queue  
 add new element  
  
 signal (lock, CV)  
  
 release lock  
}
```

```
dequeue () {  
 acquire lock  
  
 if (queue empty) {  
 // begin atomic wait  
 release lock  
 sleep and wait  
 // end atomic wait  
 re-acquire lock  
 }  
  
 remove item from queue  
 release lock  
 return removed item  
}
```

Multi-threaded queue

```
enqueue () {  
 acquire lock  
  
 find tail of queue  
 add new element  
  
 signal (lock, CV)  
  
 release lock  
}
```

2

```
dequeue () {  
 acquire lock  
 ...  
 return removed item  
}
```

3

```
dequeue () {  
 acquire lock  
  
 if (queue empty) {  
 // begin atomic wait  
 release lock  
 sleep and wait  
 // end atomic wait  
 re-acquire lock  
 }  
}
```

1

4

```
remove item from queue  
release lock  
return removed item  
}
```

Multi-threaded queue

```
enqueue () {  
 acquire lock  
  
 find tail of queue  
 add new element  
  
 signal (lock, CV)  
  
 release lock  
}
```

```
dequeue () {  
 acquire lock  
  
 if (queue empty) {  
 // begin atomic wait  
 release lock  
 sleep and wait  
 // end atomic wait  
 re-acquire lock  
 }  
  
 remove item from queue  
 release lock  
 return removed item  
}
```

How to solve?

Multi-threaded queue

The “condition” in condition variable

```
enqueue () {  
 acquire lock  
  
 find tail of queue  
 add new element  
  
 signal (lock, CV)  
  
 release lock  
}
```

```
dequeue () {  
 acquire lock  
  
 while (queue empty) {  
 wait (lock, CV)  
 }  
  
 remove item from queue  
 release lock  
 return removed item  
}
```

Solve with a while loop (“loop before you leap”)
Remember this for assignments ...

Mesa vs. Hoare monitors

- So far, we've described Mesa monitors
 - After waking up, no special priority
 - Threads have to recheck condition
- Hoare semantics are “simpler”
 - But complicate implementation

Hoare semantics

- Condition guaranteed true after wakeup
 - i.e. no need to loop
- Waiter acquires lock before any threads run
 - (since lock protects condition)
 - Including the signaler!
- Signaler must give up lock and signal atomically
- What would this mean for invariants?
 - All invariants must be established before signal
- **We will use Mesa semantics**

Tips for using monitors

- 1. List the shared data needed for problem**
- 2. Figure out the locks**
 - 1 lock per group of shared data
- 3. Bracket code that uses shared data with lock/unlock**
- 4. Think about before-after conditions**
 - 1 condition variable per type of condition
 - CV's lock should protect data used to evaluate condition
 - Call wait when you need to wait on a condition
 - Loop to re-check condition when wait returns
 - Call signal when condition changes
 - Ensure invariants are established when lock is not held (unlock, wait)

Monitor Benefits

- Benefit of sleeping thread vs. blocked thread?
 - Sleeping thread is not wasting CPU cycles
- A note about condition variables
 - They represent some condition in our code
 - But they are not boolean expressions themselves
 - When we call wait or signal, we specify mutex and condition variable

Producer-consumer problem

- Producer makes something consumer wants
 - Goal: avoid lock-step (direct hand-off)

Delivery person
(producer)

Soda drinker
(consumer)

Problem: everyone's time is wasted.

Producer-consumer problem

- Instead, use a fixed-size, shared buffer (sometimes called bounded buffer)
 - Producer puts in (must wait when full)
 - Consumer takes out (must wait when empty)
 - Must synchronize access to buffer
- Examples
 - Unix pipes: cat file | grep -v the | grep from | wc -l
 - Interaction between hardware devices/buffers

Use a soda machine as a buffer

Solving producer-consumer

1. What are the variables/shared state?

- Soda machine buffer
- Number of sodas in machine (\leq MaxSodas)

2. Locks?

- 1 to protect all shared state (sodaLock)

3. Mutual exclusion?

- Only one thread can manipulate machine at a time

4. Ordering constraints?

- Consumer must wait if machine is empty (CV hasSoda)
- Producer must wait if machine is full (CV hasRoom)

Producer-consumer code

```
consumer () {  
 lock (sodaLock)  
  
 while (numSodas == 0) {  
 wait (sodaLock, hasSoda)  
 }  
  
 take soda out of machine  
  
 signal (hasRoom)  
  
 unlock (sodaLock)  
}  
  
producer () {  
 lock (sodaLock)  
  
 while(numSodas==MaxSodas){  
 wait (sodaLock, hasRoom)  
 }  
  
 add soda to machine  
  
 signal (hasSoda)  
  
 unlock (sodaLock)  
}
```

Variations: looping producer

- Producer
 - Infinite loop ok?
 - Why/why not?
- Release lock in
wait call

```
producer () {  
 lock (sodaLock)  
 while (1) {  
 while (numSodas==MaxSodas) {  
 wait (sodaLock, hasRoom)  
 }  
  
 add soda to machine  
  
 signal (hasSoda)  
 }  
 unlock (sodaLock)  
}
```

Variations: resting producer

- Producer
 - Sleep ok?
 - Why/why not?
- Shouldn't hold locks during a slow operation

```
producer () {  
 lock (sodaLock)  
 while (1) {  
 sleep (1 hour)  
 while (numSodas==MaxSodas) {  
 wait (sodaLock, hasRoom)  
 }  
  
 add soda to machine  
  
 signal (hasSoda)  
 }  
 unlock (sodaLock)  
}
```

Variations: one CV?

```
consumer () {  
 lock (sodaLock)  
  
 while (numSodas == 0) {  
 wait (sodaLock,hasRorS)  
 }  
  
 take soda out of machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

```
producer () {  
 lock (sodaLock)  
  
 while(numSodas==MaxSodas){  
 wait (sodaLock,hasRorS)  
 }  
  
 add soda to machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

Two producers, two consumers: who consumes a signal?

Variations: one CV?

```
consumer () {  
 lock (sodaLock)  
  
 while (numSodas == 0) {  
 wait (sodaLock,hasRorS)  
 }  
  
 take soda out of machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

```
producer () {  
 lock (sodaLock)  
  
 while(numSodas==MaxSodas){  
 wait (sodaLock,hasRorS)  
 }  
  
 add soda to machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

Is it possible to have a producer and consumer both waiting?
max=1, cA and cB wait, pC adds/signals, pD waits, cA wakes

Variations: one CV?

```
consumer () {  
 lock (sodaLock)  
  
 while (numSodas == 0) {  
 wait (sodaLock,hasRorS)  
 }  
  
 take soda out of machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

```
producer () {  
 lock (sodaLock)  
  
 while(numSodas==MaxSodas){  
 wait (sodaLock,hasRorS)  
 }  
  
 add soda to machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

Is it possible to have a producer and consumer both waiting?
max=1, cA and cB wait, pC adds/signals, pD waits, cA wakes
cA removes/signals, cB wakes...but numSodas==0

Variations: one CV?

```
consumer () {  
 lock (sodaLock)  
  
 while (numSodas == 0) {  
 wait (sodaLock,hasRorS)  
 }  
  
 take soda out of machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

```
producer () {  
 lock (sodaLock)  
  
 while(numSodas==MaxSodas){  
 wait (sodaLock,hasRorS)  
 }  
  
 add soda to machine  
  
 signal (hasRorS)  
  
 unlock (sodaLock)  
}
```

How can we make the one CV solution work?

Variations: one CV?

```
consumer () {  
 lock (sodaLock)  
  
 while (numSodas == 0) {  
 wait (sodaLock,hasRorS)  
 }  
  
 take soda out of machine  
  
 broadcast (hasRorS)  
  
 unlock (sodaLock)  
}
```

```
producer () {  
 lock (sodaLock)  
  
 while(numSodas==MaxSodas){  
 wait (sodaLock,hasRorS)  
 }  
  
 add soda to machine  
  
 broadcast (hasRorS)  
  
 unlock (sodaLock)  
}
```

Use broadcast instead of signal

Broadcast vs signal

- Can I always use broadcast instead of signal?
 - Yes, assuming threads recheck condition
- Why might I use signal instead?
 - Efficiency (spurious wakeups)
 - May wakeup threads for no good reason

Java Monitors

```
class BoundedBuffer {  
 final Lock lock = new ReentrantLock();  
 final Condition notFull =  
 lock.newCondition();  
 final Condition notEmpty =  
 lock.newCondition();  
  
 final Object[] items = new Object[100];  
 int putptr, takeptr, count;  
  
 public void put(Object x)  
 throws InterruptedException {  
 lock.lock();  
 try {  
 while (count == items.length)  
 notFull.await();  
 items[putptr] = x;  
 if (++putptr == items.length)  
 putptr = 0;  
 count++;  
 notEmpty.signal();  
 } finally {  
 lock.unlock();  
 }  
 }  
  
 public Object take()  
 throws InterruptedException {  
 lock.lock();  
 try {  
 while (count == 0)  
 notEmpty.await();  
 Object x = items[takeptr];  
 if (++takeptr == items.length)  
 takeptr = 0;  
 count--;  
 notFull.signal();  
 return x;  
 } finally {  
 lock.unlock();  
 }  
 }  
}
```

C/C++ Monitors

```
#include <pthread.h>

pthread_mutex_t mutex =
 PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t notFull =
 PTHREAD_COND_INITIALIZER;
pthread_cond_t notEmpty =
 PTHREAD_COND_INITIALIZER;

int items[100];
int putptr, takeptr, count = 0;

void put(int x) {
 pthread_mutex_lock( &mutex );
 while( count == 100 )
 pthread_cond_wait( &notFull, &mutex );
 items[putptr] = x;
 if (++putptr == 100) putptr = 0;
 count++;
 pthread_cond_signal( &notEmpty );
 pthread_mutex_unlock( &mutex );
}

int take() {
 pthread_mutex_lock( &mutex );
 while (count == 0)
 pthread_cond_wait( &notEmpty, &mutex );
 int x = items[takeptr];
 if (++takeptr == 100) takeptr = 0;
 count--;
 pthread_cond_signal( &notFull );
 pthread_mutex_unlock( &mutex );
 return x;
}

int main(int argc, char* argv[ ]) {
 return 0;
}
```

g++ buffer.cc -pthread