Locks (ch. 28) pt. 2

Operating Systems
Based on: Three Easy Pieces by Arpaci-Dusseaux

Moshe Sulamy

Tel-Aviv Academic College

User mode

Pthread Locks

• POSIX library: mutex (mutual exclusion)

```
pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;

pthread_mutex_lock(&mutex); // may fail!

balance = balance + 1;
pthread_mutex_unlock(&mutex);
```

Pthread Locks

POSIX library: mutex (mutual exclusion)

```
pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;

pthread_mutex_lock(&mutex); // may fail!
balance = balance + 1;
pthread_mutex_unlock(&mutex);
```

- Variable passed to lock and unlock
 - May use different locks for different sections
 - Coarse-grained locking: one big lock
 - Fine-grained: use various locks for different sections

Building A Lock

- Efficient locks provide mutual exclusion at low cost (overhead)
 - Support from hardware and the OS

How can we build an efficient lock?

Issues compared to kernel

- Can not disable interrupts
- Can not use busy-waits
 - Scheduling out while in busy-wait is catastrophic.
- So, what do we do? We ask for the kernel for help

yield

• Assume there is a yield system call.

```
lock(int *mutex) {
 while (tas(mutex,1)) yield();
}
unlock(int *mutex) {
 *mutex = 0;
}
```

Good?

- It works.
- We depend on the scheduler.
- Quite a lot of system calls (yield) might occur.
- So? If we call the kernel, lets call it for actual work.

Kernel support for mutexes

Three system calls:

```
int handle = createMutex();

lockMutex(handle);

unlockMutex(handle);
```

Kernel Implementation: Data structure

```
struct userMutex {
  int lock;
  int hardMutex;
  struct queue *queue;
}
```

Kernel Implementation: Lock syscall

```
sysLock(struct userMutex *userMutex) {
 hardLock(&userMutex->hardMutex);
2
 if (userMutex->lock == 1) {
 queueAdd(&userMutex->queue, proc);
 BLOCK (&userMutex->hardMutex);
 userMutex->lock = 1;
7
 hardUnlock(&userMutex->hardMutex);
```

Kernel Implementation: unlock syscall

```
sysUnock(struct userMutex *userMutex) {
 hardLock(&userMutex->hardMutex);
2
3
 if (userMutex->queue != NULL)
4
 int p = queueRemove(&userMutex->
5
 queue;
 UNBLOCK (p);
6
7
 userMutex->lock = 0;
 hardUnlock(&userMutex->hardMutex);
10
```

Good?

- It works.
- (For many years this was the standard way)
- What is the problem?
 - Many switches to the kernel.
 - This is considerable overhead for nowadays applications.
 - Most of the time there is no lock contention.
 - Can we exploit this phenomenon?

Futex

- Linux: futex
 - futex_wait (address, expected)
 - Puts calling thread to sleep if address is equal to expected
 - futex_wake(address)
 - Wakes one thread waiting on address

Using Queues: Different OS

• Snippet from POSIX thread library:


```
void mutex lock(int *mutex) {
 int v;
 // Bit 31 was clear, we got the mutex (fastpath)
 if (atomic bit test set(mutex, 31) == 0)
 return:
 atomic_increment (mutex);
 while (1) {
8
 if (atomic bit test set(mutex, 31) == 0) {
 atomic decrement (mutex);
10
 return:
11
12
 v = *mutex;
13
 if (v >= 0)
14
 continue:
15
 futex wait (mutex, v);
16
17
18
 void mutex unlock(int *mutex) -
19
 if (atomic add zero(mutex, 0x80000000))
20
 return: // zero iff no other interested threads
21
22
 // there are other threads waiting
23
 futex wake (mutex):
24
```


Good?

- It works.
- Moreover, if there is no contention then we stay in user mode!

• Correctness (mutual exclusion)?

- Correctness (mutual exclusion)? yes
- Deadlock-freedom?

- Correctness (mutual exclusion)? yes
- Deadlock-freedom? yes
- Fairness?

- Correctness (mutual exclusion)? yes
- Deadlock-freedom? yes
- Fairness? no
- Performance?
 - Single CPU:

- Correctness (mutual exclusion)? yes
- Deadlock-freedom? yes
- Fairness? no
- Performance?
 - Single CPU:painful
 - ullet Owner thread is preempted, all ${\it N}-1$ others spin-wait needlessly
 - Multiple CPUs:

- Correctness (mutual exclusion)? yes
- Deadlock-freedom? yes
- Fairness? no
- Performance?
 - Single CPU:painful
 - ullet Owner thread is preempted, all ${\it N}-1$ others spin-wait needlessly
 - Multiple CPUs: Might be reasonably well

Fetch-And-Add

- Final hardware primitive: fetch-and-add
- Atomically increment a value and return old value
- Defined as:

```
int FetchAndAdd(int* ptr) {
 int old = *ptr;
 *ptr = old + 1;
 return old;
}
```


Fetch-And-Add

• We can now build a fair ticket lock:


```
typedef struct __lock_t {
 int ticket;
 int turn;
 } lock_t;
5
  void init(lock_t* lock) {
 lock->ticket = 0:
 lock \rightarrow turn = 0;
  void lock(lock t* lock) {
11
 int myturn = FetchAndAdd(&lock->ticket);
 while (lock->turn != myturn)
12
13
 ; // spin
14
  void unlock(lock_t* lock) {
 lock->turn = lock->turn + 1;
16
17
```


• A: lock(), gets ticket 0 & runs

- A: lock(), gets ticket 0 & runs
- B: lock(), gets ticket 1, spins

- A: lock(), gets ticket 0 & runs
- B: lock(), gets ticket 1, spins
- C: lock(), gets ticket 2, spins

- A: lock(), gets ticket 0 & runs
- B: lock(), gets ticket 1, spins
- C: lock(), gets ticket 2, spins
- A: unlock(), turn++, B runs

- A: lock(), gets ticket 0 & runs
- B: lock(), gets ticket 1, spins
- C: lock(), gets ticket 2, spins
- A: unlock(), turn++, B runs
- A: lock(), gets ticket 3, spins

- A: lock(), gets ticket 0 & runs
- B: lock(), gets ticket 1, spins
- C: lock(), gets ticket 2, spins
- A: unlock(), turn++, B runs
- A: lock(), gets ticket 3, spins
- B: unlock(), turn++, C runs
- . . .

Two-Phase Locks

- Hybrid approach: two-phase lock
 - Spinning can be useful
 - Particularly if lock is about to be released
- First phase: lock spins for a while
- Second phase: caller put to sleep, wakes up when lock becomes free

Summary

Lock

- Execute a series of actions atomically
- Evaluated by: Mutual exclusion, Deadlock-freedom, fairness, performance
- POSIX library: mutex, futex
- Disabling interrupts: problematic, used by OS
- Hardware support: test&set, compare&swap, fetch&add
- Spin-locks: TAS lock & CAS lock
 - Avoid spinning with yield()
- Fairness: ticket lock or queue lock
- Condition variables