Dealing with Concurrency in the Kernel

Advanced Operating Systems and Virtualization
Alessandro Pellegrini
A.Y. 2018/2019

Concurrent and Preëmptive Kernels

- Modern kernels are preëmptive
 - A process running in kernel mode might be replaced by another process while in the middle of a kernel function
- Modern kernels run concurrently
 - Any core can run kernel functions at any time
- Kernel code must ensure consistency and avoid deadlock
- Typical solutions:
 - Explicit synchronization
 - Non-blocking synchronization
 - Data separation (e.g., per-CPU variables)
 - Interrupt disabling
 - Preëmption disabling

Mandatory on multi-core machine

Kernel Race Conditions

System calls and interrupts

```
Critical Section
 Task 1
 Task 1
 ISR
 syscall Interrupt
queue t *shared q;
 my syscall() {
my irq handler() {
 n = length(shared q);
 if(n > 0) {
 data = io(...);
 buf = kmalloc(1024);
 push(shared q, data);
 pop(shared q, buf);
```


Kernel Race Conditions

System calls and preëmption

```
Critical Section
 Task 1
 Task 2
 Task 1
 syscall
 kmalloc
 same
queue t *shared q;
 blocks
 syscall
 my syscall() {
 n = length(shared_q);
 if(n > 0) {
 buf = kmalloc(1024);
 pop(shared q, buf);
```


Enabling/Disabling Preëmption

- Kernel preëmption might take place when the scheduler is activated
- There must be a way to disable preëmption
 - This is based on a (per-CPU) counter
 - A non-zero counter tells that preëmption is disabled
- preempt_count(): return the current's core counter
- preempt_disable(): increases by one the preëmption counter (needs a memory barrier).
- preempt_enable(): decreases by one the preëmption counter (needs a memory barrier).

Why do we need counters?

In a Kernel with no preëmption counters this is possible:

Enabling/Disabling HardIRQs

- Given the per-CPU management of interrupts, HardIRQs can be disabled only locally
- Managing the IF flags:

```
- local irq disable()
```

- local irq enable()
- irqs disabled()
- Nested activations (same concept as in the preëmption case):
 - local_irq_save(flags)
 - local irq restore(flags)

The save Version

```
#define raw local irq save(flags)
 do {
 typecheck (unsigned long, flags);
 flags = arch local irq save();
 } while (0)
extern inline unsigned long native save fl(void)
 unsigned long flags;
 asm volatile ("pushf; pop %0"
 : "=rm" (flags)
 : /* no input */
 : "memory");
 return flags;
```

Why cannot we rely on counters as in the case of preëmption disabling?

Per-CPU Variables

- A support to implement "data separation" in the kernel
- It is the best "synchronization" technique
 - It removes the need for explicit synchronization
- They are not silver bullets
 - No protection againts asynchronous functions
 - No protection against preëmption and reschedule on another core

Atomic Operations

- Based on RMW instructions
- atomic_t type
 - atomic fetch {add, sub, and, andnot, or, xor}()
- DECLARE BITMAP() macro
 - set_bit()
 - -clear bit()
 - test_and_set_bit()
 - test_and_clear_bit()

Memory Barriers

- A compiler might reorder the instructions
 - Typically done to optimize the usage of registers
- Out of order pipeline and Memory Consistency models can reorder memory accesses
- Two families of barriers:
 - Optimization barriers
 - #define barrier() asm volatile("":::"memory");
 - Memory barriers
 - {smp }mb(): full memory barrier
 - {smp }rmb(): read memory barrier
 - {smp_}wmb(): write memory barrier

Add fences if necessary

Big Kernel Lock

- Traditionally called a "Giant Lock"
- This is a simple way to provide concurrency to userspace avoiding concurrency problems in the kernel
- Whenever a thread enters kernel mode, it acquires the BKL
 - No more than one thread can live in kernel space
- Completely removed in 2.6.39

Linux Mutexes

```
DECLARE MUTEX (name);
/* declares struct semaphore <name> ... */
void sema init(struct semaphore *sem, int val);
/* alternative to DECLARE ... */
void down(struct semaphore *sem); /* may sleep */
int down interruptible (struct semaphore *sem);
/* may sleep; returns -EINTR on interrupt */
int down trylock(struct semaphone *sem);
/* returns 0 if succeeded; will no sleep */
void up(struct semaphore *sem);
```


Linux Spinlocks

```
#include <linux/spinlock.h>
spinlock t my lock = SPINLOCK UNLOCKED;
spin lock init(spinlock t *lock);
spin lock(spinlock t *lock);
spin lock irqsave(spinlock t *lock, unsigned long flags);
spin lock irq(spinlock t *lock);
spin lock bh(spinlock t *lock);
spin unlock(spinlock t *lock);
spin unlock irqrestore(spinlock t *lock,
 unsigned long flags);
spin unlock irq(spinlock t *lock);
spin unlock bh(spinlock t *lock);
spin is locked(spinlock t *lock);
spin trylock(spinlock t *lock)
spin unlock wait(spinlock t *lock);
```


Linux Spinlocks

```
static inline void __raw_spin_lock_irq(raw_spinlock_t *lock)
{
 local_irq_disable();
 preempt_disable();
 spin_acquire(&lock->dep_map, 0, 0, _RET_IP_);
}
```


Read/Write Locks

Read

Get Lock:

- Lock *r*
- Increment *c*
- if c == 1
 - lock w
- unlock *r*

Release Lock:

- Lock *r*
- Decrement c
- if c == 0
 - unlock w
- unlock *r*

Write

Get Lock:

• Lock w

Release Lock:

• Unlock w

Read/Write Locks

```
rwlock_t xxx_lock = __RW_LOCK_UNLOCKED(xxx_lock);
unsigned long flags;

read_lock_irqsave(&xxx_lock, flags);
.. critical section that only reads the info ...
read_unlock_irqrestore(&xxx_lock, flags);

write_lock_irqsave(&xxx_lock, flags);
.. read and write exclusive access to the info ...
write unlock irqrestore(&xxx lock, flags);
```


seqlocks

- A seqlock tries to tackle the following situation:
 - A small amount of data is to be protected.
 - That data is simple (no pointers), and is frequently accessed.
 - Access to the data does not create side effects.
 - It is important that writers not be starved for access.
- It is a way to avoid readers to starve writers

seqlocks

• #include <linux/seqlock.h> seqlock t lock1 = SEQLOCK UNLOCKED; seqlock t lock2; Exclusive access and seqlock init(&lock2); increment the sequence number write seqlock(&the lock); increment again • /* Make changes here */ write sequnlock(&the lock);

seqlocks

Readers do not acquire a lock:

```
unsigned int seq;
do {
  seq = read_seqbegin(&the_lock);
  /* Make a copy of the data of interest */
} while read_seqretry(&the_lock, seq);
```

- The call to read_seqretry checks whether the initial number was odd
- It additionally checks if the sequence number has changed

Read-Copy-Update (RCU)

- Another synchronization mechanism, added in October 2002
- RCU ensures that reads are coherent by maintaining multiple versions of objects and ensuring that they are not freed up until all pre-existing read-side critical sections complete
- RCU allow many readers and many writers to proceed concurrently
- RCU is lock-free (no locks nor counters are used)
 - Increased scalability, no cache contention on synchronization variables

Read-Copy-Update (RCU)

- Three fundamental mechanisms:
 - Publish-subscribe mechanism (for insertion)
 - Wait for pre-existing RCU readers to complete (for deletion)
 - Maintain multiple versions of RCU-updated objects (for readers)
- RCU scope:
 - Only dynamically allocated data structures can be protected by RCU
 - No kernel control path can sleep inside a critical section protected by RCU

Insertion

```
struct foo {
 int a;
 int b;
 int c;
 };
 struct foo *gp = NULL;
 /* . . */
p = kmalloc(sizeof(*p), GFP KERNEL);
p->a = 1;
p->b = 2;
 Is this always correct?
p->c = 3;
gp = p;
```


Insertion

```
struct foo {
 int a;
 int b;
 int c;
 };
 struct foo *gp = NULL;
 /* . . */
p = kmalloc(sizeof(*p), GFP KERNEL);
p->a = 1;
p->b = 2;
p->c = 3;
 the "publish" part
 rcu_assign_pointer(gp, p) ←
```


Reading

```
p = gp;
if (p != NULL) {
  do_something_with(p->a, p->b, p->c);
}
Is this always correct?
```


Reading

Wait Pre-Existing RCU Updates

- synchronize rcu()
- It can be schematized as:

```
for_each_online_cpu(cpu)
 run on(cpu);
```


Wait Pre-Existing RCU Updates

```
struct foo {
 struct list head list;
 int a;
 int b;
 int c;
 };
 LIST HEAD (head);
/* . . . */
p = search(head, key);
 if (p == NULL) {
 /* Take appropriate action, unlock, and return. */
 q = kmalloc(sizeof(*p), GFP KERNEL);
 *q = *p;
q->b = 2;
q->c = 3;
 list replace rcu(&p->list, &q->list);
 synchronize rcu();
 kfree(p);
```


Multiple Concurrent RCU Updates

```
struct foo {
 struct list head list;
 int a;
 int b;
 int c;
 };
 LIST HEAD (head);
 /* . . */
 p = search(head, key);
 if (p == NULL) {
 /* Take appropriate action, unlock, and return. */
 g = kmalloc(sizeof(*p), GFP KERNEL);
 *q = *p;
 q->b = 2;
 q - > c = 3;
 list replace rcu(&p->list, &q->list);
 synchronize rcu();
 kfree(p);
```

```
p = search(head, key);
if (p != NULL) {
 list_del_rcu(&p->list);
 synchronize_rcu();
 kfree(p);
}
```


RCU Garbage Collection

- An old version of a data structure can be still accessed by readers
 - It can be freed only after that all readers have called rcu read unlock()
- A writer cannot waste to much time waiting for this condition
- call_rcu() registers a callback function to free the old data structure
- Callbacks are activated by a dedicated SoftIRQ action

