Readers-Writers Problem

- Multiple threads may access data
 - Readers will only observe, not modify data
 - Writers will change the data
- Goal: allow multiple readers or one single writer
 - Thus, lock can be shared amongst concurrent readers
- Can implement with other primitives
 - Keep integer i # or readers or -1 if held by writer
 - Protect i with mutex
 - Sleep on condition variable when can't get lock

Implementing shared locks

```
struct sharedlk {
  int i;
  mutex_t m;
  cond_t c;
};

void AcquireExclusive (sharedlk *sl) {
  lock (sl->m);
  while (sl->i) { wait (sl->m, sl->c); }
  sl->i = -1;
  unlock (sl->m);
}

void AcquireShared (sharedlk *sl) {
  lock (sl->m);
  while (sl->i < 0) { wait (sl->m, sl->c); }
  sl->i++;
  unlock (sl->m);
}
```

1/39

shared locks (continued)

```
void ReleaseShared (sharedlk *s1) {
  lock (s1->m);
  if (!--s1->i) signal (s1->c);
  unlock (s1->m);
}

void ReleaseExclusive (sharedlk *s1) {
  lock (s1->m);
  s1->i = 0;
  broadcast (s1->c);
  unlock (s1->m);
}
```

• Note: Must deal with starvation

Review: Test-and-set spinlock

```
struct var {
  int lock;
  int val;
};

void atomic_inc (var *v) {
  while (test_and_set (&v->lock))
 ;
  v->val++;
  v->lock = 0;
}

void atomic_dec (var *v) {
  while (test_and_set (&v->lock))
 ;
  v->val--;
  v->lock = 0;
}
```

3/39

Relaxed consistency model

- Suppose no sequential consistency
 - Recall alpha ${\tt test_and_set}$ had ${\tt mb}$ instruction
- What happens if we omit mb?
 - Hardware could violate program order

- If atomic_dec called where danger, bad val results
- mb in test_and_set preserves program order
 - All ops before mb in program order appear before on all CPUs
 - All ops after mb in program order appear after on all CPUs

Cache coherence

- Performance requires caches
- Sequential consistency requires cache coherence
- Bus-based approaches
 - "Snoopy" protocols, each CPU listens to memory bus
 - Use write through and invalidate when you see a write
 - Or have ownership scheme (e.g., Pentium MESI bits)
 - Bus-based schemes limit scalability
- Cache-Only Memory Architecture (COMA)
 - Each CPU has local RAM, treated as cache
 - Cache lines migrate around based on access
 - Data lives only in cache

cc-NUMA

- Previous slide had "dance hall" architectures
 - Any CPU can "dance with" any memory equally
- An alternative: Non-Uniform Memory Access
 - Each CPU has fast access to some "close" memory
 - Slower to access memory that is farther away
 - Use a directory to keep track of who is caching what
- Originally for machines with many CPUs
 - Now AMD Opterons are kind of like this
- cc-NUMA = cache-coherent NUMA
 - Can also have non-cache-coherent NUMA, though uncommon
 - BBN Butterfly 1 has no cache at all
 - Cray T3D has local/global memory

NUMA and spinlocks

- Test-and-set spinlock has several advantages
 - Simple to implement and understand
 - One memory location for arbitrarily many CPUs
- But also has disadvantages
 - Lots of traffic over memory bus
 - Not necessarily fair (same CPU acquires lock many times)
 - Even less fair on a NUMA machine
 - Allegedly Google had fairness problems even on Opterons
- Idea 1: Avoid spinlocks altogether
- Idea 2: Reduce bus traffic of spinlocks
 - Design lock that spins only on local memory
 - Also gives better fairness

7/39

8/39

Eliminating locks

- One use of locks is to coordinate multiple updates of single piece of state
- How to remove locks here?
 - Factor state so each variable only has a single writer (Assuming sequential consistency)
- Producer/consumer example revisited
 - Assume one producer, one consumer
 - Why do we need count written by both?
 To detect buffer full/empty
 - Have producer write in, consumer write out
 - Use in/out to detect buffer state

void producer (void *ignored) { for (;;) { /* produce an item and put in nextProduced */ while (((in + 1) % BUFFER_SIZE) == out) ; // do nothing buffer [in] = nextProduced; in = (in + 1) % BUFFER_SIZE; } void consumer (void *ignored) { for (;;) { while (in == out) ; // do nothing nextConsumed = buffer[out]; out = (out + 1) % BUFFER_SIZE; /* consume the item in nextConsumed */ }

10/3

Non-blocking synchronization

- Design algorithm to avoid critical sections
 - Any threads can make progress if other threads are preempted
 - Which wouldn't be the case if preempted thread held a lock
- Requires atomic instructions available on some CPUs
- E.g., ATOMIC_COMPARE_AND_SWAP: CAS (mem, old, new)
 - If *mem == old, then set *mem = new and return true
- Can implement many common data structures
 - Stacks, queues, even hash tables
- Can implement any algorithm on right hardware
 - Need operation such as ATOMIC_COMPARE_AND_SWAP (has property called consensus number = ∞
 See "Wait Free Synchronization" by Herlihy)
 - Rarely used in practice because inefficient (lots of retries), though entire cache kernel written w/o locks using double C&S

Example: stack

```
struct item {
 /* data */
 struct item *next;
};
typedef struct item *stack_t;

void atomic_push (stack_t *stack, item *i) {
 do {
 i->next = *stack;
 } while (!CAS (stack, i->next, i));
}

item *atomic_pop (stack_t stack) {
 item *i;
 do {
 i = *stack;
 } while (!CAS (stack, i, i->next));
 return i;
}
```

Benign races

- Can also eliminate locks with race conditions
- Sometimes "cheating" buys efficiency...
- Care more about speed than accuracy

hits++; // each time someone accesses web site

• Know you can get away with race

```
if (!initialized) {
 lock (m);
 if (!initialized) {
 initialize ();
 initialized = 1;
 unlock (m);
```

Read-copy update [McKenney]

- · Some data is read way more often than written
- Routing tables
 - Consulted for each packet that is forwarded
- Data maps in system with 100+ disks
 - Updated when disk fails, maybe every 10¹⁰ operations
- Optimize for the common case of reading w/o lock
 - E.g., global variable: routing_table *rt;
 - Call lookup (rt, route); with no locking
- Update by making copy, swapping pointer
 - E.g., routing_table *nrt = copy_routing_table (rt);

14/39

- Update nrt
- Set global rt = nrt when done updating
- All lookup calls see consistent old or new table

Garbage collection

- When can you free memory of old routing table?
 - When you are guaranteed no one is using it—how to determine
- Definitions:
 - temporary variable short-used (e.g., local) variable
 - permanent variable long lived data (e.g., global rt pointer)
 - quiescent state when all a thread's temporary variables dead
 - quiescent period time during which every thread has been in quiescent state at least once
- Free old copy of updated data after quiescent period
 - How to determine when quiescent period has gone by?
 - E.g., keep count of syscalls/context switches on each CPU
 - Can't hold a lock across context switch or user mode

MCS lock

- Lock designed by Melloc-Crummey and Scott
 - Goal: reduce bus traffic on cc machines
- Each CPU has a qnode structure in local memory

```
typedef struct qnode {
  struct qnode *next;
  bool locked;
} qnode;
typedef struct qnode qnode;
```

- Local can mean local memory in NUMA machine
- Or just its own cache line that gets cached in exclusive mode
- A lock is just a pointer to a qnode typedef qnode *lock;
- Lock list of CPUs holding or waiting for lock
- While waiting, just spin on local locked flag

MCS Release w. C&S

```
release (lock *L, qnode *I) {
  if (!I->next)
 if (ATOMIC_COMPARE_AND_SWAP (*L, I, NULL))
 return:
  while (!I->next)
 I->next->locked = false;
```

- If I->next NULL and *L == I
 - No one else is waiting for lock, OK to set *L = NULL
- If I->next NULL and *L != I
 - Another thread is in the middle of acquire
 - Just wait for I->next to be non-NULL
- If I->next is non-NULL
 - I->next oldest waiter, wake up w. I->next->locked = false

MCS Acquire

```
acquire (lock *L, qnode *I) {
  I->next = NULL;
 qnode *predecessor = I;
 ATOMIC_SWAP (predecessor, *L);
 if (predecessor != NULL) {
 I->locked = true;
 predecessor->next = I;
 while (I->locked)
```

- If unlocked, L is NULL
- If locked, no waiters, L is owner's gnode
- If waiters, *L is tail of waiter list:

MCS Release w/o C&S

- What to do if no atomic compare & swap?
- Be optimistic-read *L w. two ATOMIC_SWAPS:
 - 1. Atomically swap NULL into *L
 - If old value of *L was I, no waiters and we are done
 - 2. Atomically swap old *L value back into *L
 - If *L unchanged, same effect as ATOMIC_COMPARE_AND_SWAP
- Otherwise, we have to clean up the mess
 - Some "userper" attempted to acquire lock between 1 and 2
 - Because *L was NULL, the userper succeeded (May be followed by zero or more waiters)
 - Stick old list of waiters on to end of new last waiter

MCS Release w/o C&S code

```
release (lock *L, qnode *I) {
  if (I->next)
 I->next->locked = false;
 else {
 qnode *old_tail = NULL;
 ATOMIC_SWAP (*L, old_tail);
 if (old_tail == I)
 return;
 qnode *userper = old_tail;
 ATOMIC_SWAP (*L, userper);
 while (I->next == NULL)
 if (userper != NULL)
 userper->next = I->next;
 else
 I->next->locked = false;
}
```

19/39

Kernel support for synchronization

- · Locks must interact with scheduler
 - For processes or kernel threads, must go into kernel (expensive)
 - Common case is you can acquire lock—how to optimize?
- Idea: only go into kernel if you can't get lock

21/39

Race condition

- Unfortunately, previous slide not safe
 - What happens if release called between lines 1 and 2?
 - wakeup called on NULL, so acquire blocks
- futex abstraction solves the problem
 - Ask kernel to sleep only if memory location hasn't changed
- void futex (int *uaddr, FUTEX_WAIT, int val...);
 - Go to sleep only if *uaddr == val
 - Extra arguments allow timeouts, etc.
- void futex (int *uaddr, FUTEX_WAKE, int val...);
 - Wake up at least val threads sleeping on uaddr
- uaddr is translated down to offset in VM object
 - So works on memory mapped file at different virtual addresses in different processes

.

20/39

Transactions

- Another paradigm for handling concurrency
 - Often provided by databases, but some OSes use them
 - Vino OS used to abort after failures
 - OS support for transactional memory now hot research topic
- A transaction T is a collection of actions with
 - Atomicity all or none of actions happen
 - Consistency T leaves data in valid state
 - Isolation T's actions all appear to happen before or after every other transaction T'
 - Durability* T's effects will survive reboots

• Transactions typically executed concurrently

- But isolation means must appear not to
- Must roll-back transactions that use others' state
- Means you have to record all changes to undo them

The deadlock problem

```
mutex_t m1, m2;

void p1 (void *ignored) {
  lock (m1);
  lock (m2);
  /* critical section */
  unlock (m2);
  unlock (m1);
}


void p2 (void *ignored) {
  lock (m2);
  lock (m1);
  /* critical section */
  unlock (m1);
  unlock (m2);
}
```

- This program can cease to make progress how?
- Can you have deadlock w/o mutexes?

More deadlocks

- Same problem with condition variables
 - Suppose resource 1 managed by c_1 , resource 2 by c_2
 - A has 1, waits on c2, B has 2, waits on c1
- Or have combined mutex/condition variable deadlock:
 - lock (a); lock (b); while (!ready) wait (b, c);
 unlock (b); unlock (a);
 lock (a); lock (b); ready = true; signal (c);
 unlock (b); unlock (a);
- One lesson: Dangerous to hold locks when crossing abstraction barriers!
 - I.e., lock (a) then call function that uses condition variable

Deadlocks w/o computers

- Real issue is resources & how required
- E.g., bridge only allows traffic in one direction
 - Each section of a bridge can be viewed as a resource.
 - If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
 - Several cars may have to be backed up if a deadlock occurs.
 - Starvation is possible.

25/39

Deadlock conditions

- 1. Limited access (mutual exclusion):
 - Resource can only be shared with finite users.
- 2. No preemption:
 - once resource granted, cannot be taken away.
- 3. Multiple independent requests (hold and wait):
 - don't ask all at once (wait for next resource while holding current one)
- 4. Circularity in graph of requests
- All of 1-4 necessary for deadlock to occur
- Two approaches to dealing with deadlock:
 - pro-active: prevention
 - reactive: detection + corrective action

Prevent by eliminating one condition

- 1. Limited access (mutual exclusion):
 - Buy more resources, split into pieces, or virtualize to make "infinite" copies
- 2. No preemption:
 - Threads: threads have copy of registers = no lock
 - Physical memory: virtualized with VM, can take physical page away and give to another process!
- 3. Multiple independent requests (hold and wait):
 - Wait on all resources at once (must know in advance)
- 4. Circularity in graph of requests
 - Single lock for entire system: (problems?)
 - Partial ordering of resources (next)

7/39

Resource-allocation graph

- View system as graph
 - Processes and Resources are nodes
 - Resource Requests and Assignments are edges
- Process:
 - Resource w. 4 instances:
- P_i requesting R_i :

• P_i holding instance of R_i :

P_i

Example resource allocation graph

Graph with deadlock

Is this deadlock?

31/39

Cycles and deadlock

- If graph has no cycles ⇒ no deadlock
- If graph contains a cycle
 - Definitely deadlock if only one instance per resource
 - Otherwise, maybe deadlock, maybe not
- Prevent deadlock w. partial order on resources
 - E.g., always acquire mutex m_1 before m_2
 - Usually design locking discipline for application this way

Prevention

- Determine safe states based on *possible* resource allocation
- Conservatively prohibits non-deadlocked states

33/39

Claim edges

- Dotted line is claim edge
 - Signifies process may request resource

Example: unsafe state

- Note cycle in graph
 - P_1 might request R_2 before relinquishing R_1
 - Would cause deadlock

Detecting deadlock

- Static approaches (hard)
- Program grinds to a halt
- Threads package can keep track of locks held:

Fixing & debugging deadlocks

- Reboot system (windows approach)
- Examine hung process with debugger
- Threads package can deduce partial order
 - For each lock acquired, order with other locks held
 - If cycle occurs, abort with error
 - Detects potential deadlocks even if they do not occur
- Or with transactions, can just tolerate
 - Just abort a transaction when deadlock detected
 - Safe, though inefficient if it happens often

37/39

Detecting data races

- Static methods (hard)
- Debugging painful—race might occur rarely
- Instrumentation—modify program to trap memory accesses
- Lockset algorithm (eraser) particularly effective:
 - For each global memory location, keep a "lockset"
 - On each access, remove any locks not currently held
 - If lockset becomes empty, abort: No mutex protects data
 - Catches potential races even if they don't occur