Introduction to Synchronization

Professor Hugh C. Lauer CS-3013 — Operating Systems

(Slides include copyright materials from *Operating Systems: Three Easy Step*, by Remzi and Andrea Arpaci-Dusseau, from *Modern Operating Systems*, by Andrew S. Tanenbaum, 3rd edition, and from other sources)

Challenge

- Now that concurrent execution in the same address space has been established, ...
- ... how do threads or concurrent actions synchronize themselves with each other?

Challenge (continued)

- How does one thread "know" that another has completed an action?
- How do separate threads "keep out of each others' way" with respect to some shared resource?
- How do threads divide up and share the load of particularly long computations?

Context

- Separate threads in same process
- Separate threads or processes making system calls to same kernel
- Separate processes sharing some common resource

•••

Digression (thought experiment)

```
int y = 0;
```

```
int main(int argc, char **argv)
{
  extern int y;

  y = y + 1;

  return y;
}
```

Upon completion of main, y == 1

Thought experiment (continued)

int y = 0;

Thread 1

Thread 2

```
int main2(int argc, char
 **argv)
{
 extern int y;

 y = y - 1;

 return y;
}
```

Assuming threads run "at the same time," what are possible values of y after both threads terminate?

Definition – *Atomic Operation*

- An operation that either happens entirely or not at all
 - No partial result is visible or apparent
 - Appears to be non-interruptible
- If two atomic operations happen "at the same time"
 - Effect is as if one is first and the other is second
 - (Usually) don't know which is which

Hardware Atomic Operations

- On (essentially) all computers, <u>reading</u> and <u>writing</u> of machine words can be considered as <u>atomic</u>
 - Non-interruptible
 - It either happens or it doesn't
 - Not in conflict with any other operation
- When two attempts to read or write the same data, one is first and the other is second
 - Don't know which is which!
- No other guarantees
 - (unless we take extraordinary measures)

Atomic Operations (continued)

- Most modern processors provide some additional atomic operations
- Read-modify-write of memory values e.g.,
 - Test-and-Set
 - Fetch-and-add
 - Swap Register with Memory
 - Memory-memory Exchange

...

Generally confined to one memory location

Difficult to implement with multiple processors and multiple caches

Definitions

Definition: race condition

- When two or more concurrent activities try to do something with the same set of variables resulting in different values
- Random outcome

Critical Region (aka critical section)

 One or more fragments of code that operate on the same data, such that at most one activity at a time may be permitted to execute anywhere in that set of fragments.

Synchronization – Critical Regions

Fig 2-22, Tanenbaum, See also OSTEP Fig. 26.7

Class Discussion

- How do we keep multiple computations from being in a critical region at the same time?
 - Especially when number of computations is > 2
 - Remembering that read and write operations are atomic

Possible ways to protect critical regions

- Without OS assistance
 - Locking variables & busy waiting
 - Wait-free solutions

- With OS assistance abstract data synchronization operations
 - Single processor
 - Multiple processors

Controlling access to a critical region

Classical requirements (Dijkstra):-

- Only one computation in critical section at a time
- Symmetrical among *n* computations
- No assumption about relative speeds
- A stoppage outside critical section does not lead to potential blocking of access to region by others
- No starvation i.e. no combination of timings that could cause a computation to wait forever to enter its critical section

Practical requirement:—

 Completion in bounded time, regardless of behavior of other processes — i.e., wait-free

Non-solution

int turn = 0;

Thread 1

```
while (TRUE) {
 while (turn !=0)
 /*loop*/;
 critical_region();
 turn = 1;
 noncritical_region1();
};
```

Thread 2

```
while (TRUE) {
 while (turn !=1)
 /*loop*/;
 critical_region();
 turn = 0;
 noncritical_region2();
};
```


What is wrong with this approach?

Peterson's solution (2 processes or threads)

```
int turn = 0;
int interested[2];
```

```
void enter region(int process) {
 int other = 1 - process;
 interested[process] = TRUE;
 turn = process;
 while (turn == process &&
 interested[other] == TRUE)
 /*loop*/;
void leave region(int process) {
 interested[process] = FALSE;
```

This is a simplification of Dijkstra's 1965 solution for *n* processes. See .pdf

Busy waiting!

Another approach: Test & Set

(atomic read-modify-write instruction built into CPU hardware)

```
int lock = 0;
extern int TestAndSet(int *i);
 /* atomically sets the value of
 i to 1 and returns the previous
 value of i. */
void enter region(int *lock) {
 while (TestAndSet(lock) == 1)
 /* loop */ ;
void leave region(int *lock) {
 *lock = 0;
```

What about this solution?

17

Busy waiting!

Variations of Atomic Operations

Exchange (a, b)

- temp = b
- b = a
- a = temp

Compare and Swap (var, old, new)

- previous = var;
- If (previous == old) var = new;
- return previous;

Net effect

- We can simulate the atomicity of critical sections using instructions available in computer processor
- Is this the best approach?
- Sometimes yes, sometimes no!

There are entire courses and textbooks devoted to this subject!

The Art of Multiprocessor Programming, by Maurice Herlihy

& Nir Shavit, Morgan Kaufman, 2012

Possible Ways to Protect Critical Sections

- Without OS assistance
 - Locking variables & busy waiting
 - Wait-free solutions

- With OS assistance abstract data synchronization operations
 - Single processor
 - Multiple processors

Protecting Critical Section with OS Assistance

Implement an abstraction:-

- A data type called semaphore
 - Non-negative integer values plus a queue
- An operation wait_s(semaphore *s) such that
 - Atomically test s > 0 and, if so, decrement \underline{s} and proceed.
 - if s = 0, block the process or thread until some other process or thread executes $post_s(s)$
- An operation *post_s*(semaphore *s):-
 - If one or more processes or threads are blocked on s, allow precisely one of them to unblock and proceed
 - Otherwise, <u>atomically</u> increment s and continue

Critical Section control with Semaphore

semaphore mutex = 1;

Thread 1

```
while (TRUE) {
 wait_s(mutex);

 critical_region();

 post_s(mutex);

 noncritical_region1();
};
```

Thread 2

```
while (TRUE) {
 wait_s(mutex);

 critical_region();

 post_s(mutex);

 noncritical_region2();
};
```

Does this meet the requirements for controlling access to critical sections?

Semaphores – History

- Introduced by E. Dijkstra in 1965
- wait_s() was called P()
 - Initial letter of a Dutch word meaning "test"
- post_s() was called V()
 - Initial letter of a Dutch word meaning "increase"
- In Linux kernel (and some other modern systems)
 - wait_s() is called down()
 - post_s() is called up()

Abstractions

- The semaphore is an example of a powerful abstraction defined by OS
 - I.e., a data type and some operations that add a capability that was not in the underlying hardware or system.
- Any program can use this abstraction to control critical sections and to create more powerful forms of synchronization among computations.
- OSTEP, Ch 28

Data Structures for Implementing Semaphores

```
class State {
 long int PSW;
 long int regs[R];
 /*other stuff*/
class PCB {
 PCB *next, *prev, *queue;
 State s;
 PCB (...); /*constructor*/
 ~PCB(); /*destructor*/
```


```
class Semaphore {
 int count;
 PCB *queue;
 friend wait s(Semaphore *s);
 friend post s(Semaphore *s);
 Semaphore(int initial);
 /*constructor*/
 ~Semaphore();
 /*destructor*/
```


Semaphore Data Structures (continued)

From earlier lesson

Action – dispatch a process or thread to CPU

- Remove first PCB from ReadyQueue
- Load registers and PSW
- Return from interrupt or trap

Action – interrupt a process or thread

- Save PSW and registers in PCB
- If not blocked, insert PCB into ReadyQueue (in some order)
- Take appropriate action
- Dispatch same or another process from ReadyQueue

Implementation – Semaphore actions

Implement as a Trap (with interrupts disabled)

if
$$(s->count == 0)$$

- Save registers and PSW in PCB
- Queue PCB on s->queue
- Dispatch next process on ReadyQueue

else

- -s->count = s->count 1;
- Re-dispatch current process

Event wait

Implementation – Semaphore actions

- Action post_s(Semaphore *s)
 - Implement as a Trap (with interrupts disabled)

Event completion

- Save current process in ReadyQueue
- Move first process on s->queue to ReadyQueue
- Dispatch some process on ReadyQueue

else

- -s->count = s->count + 1;
- Re-dispatch current process

Interrupt Handling

(Quickly) analyze reason for interrupt

- Execute equivalent of post_s to appropriate semaphore as necessary
 - Implemented in device-specific routines
 - Real work of interrupt handler is done in a separate task-like entity in the kernel

More about interrupt handling later in the course

Semaphores — **Summary**

- Interrupts transparent to processes
- Can be used to simulate atomic actions
 - On single processor systems
- wait_s() and post_s() behave as if they are atomic
- Useful for synchronizing among processes and threads

Semaphores – Epilogue

- A way for generic processes to synchronize with each other
- Not the only way
- Not even the best way in most cases
- More in next topic

Questions?

Synchronization and Atomic Operations within Linux Kernel

Reading assignment

Robert Love, Linux Kernel Development, 3rd edition,
 Chapter 10

Lots of tools

- Atomic operations on integer (32- and 64-bit) and bits
- Spin Locks
- Kernel Semaphores
- Kernel Mutexes
- • •

Complications for Multiple Processors

- Disabling interrupts is not enough for implementing "atomic" updates to kernel data
 - Semaphore operations must themselves be implemented in critical sections!
 - Queuing and dequeuing PCB's must also be implemented atomically
 - Interrupt handlers need to update status atomically
 - Other control operations need protection

■ These problems need deeper thought!

 The central issue in transition from single processor kernel to multi-threaded kernel (Linux 2.4.x to 2.6.x)

Hierarchy of Solutions

- Wait-free operations
 - Supported by hardware
- Disciplined use of spin locks
 - Avoid unbounded locking
- Higher-level synchronization primitives within kernel

37

Wait-Free Synchronization

- A whole mathematical theory about efficacy of atomic hardware operations
 - Atomic Read-Modify-Write is the weakest
 - Exchange is stronger
 - Compare-and-Swap is the strongest
- All require extraordinary circuitry in processor memory, and bus to implement atomically
- Herlihy, Maurice, "Wait-Free Synchronization," ACM Transactions on Programming Languages and Systems, vol 11, #1, January 1992, pp. 124-149 (.pdf)

Compare-and-Swap

```
int compare_and_swap (int* reg,
 int oldval, int newval)
{
  int old_reg_val = *reg;
  if (old_reg_val == oldval)
 *reg = newval;
  return old_reg_val;
}
```

- As implemented in IBM 370 and successors
 - Test old_reg_val again oldval to determine if success
- Similar to CMPXCH on Intel architectures

What can we do with Compare-and-Swap?

- Atomic arithmetic or bitwise operations
- Add an object to or remove an object from head of a linked list

•••

All with no lock variable!

Used to implement Linux kernel atomic operations

Multi-word Compare-and-Swap Operations

Harris, Timothy L., Fraser, Keir, and Pratt, Ian A., "A Practical Multi-Word Compare-and-Swap Operation," University of Cambridge Computer Laboratory, Cambridge, UK (.pdf)

For updating queues, linked lists, etc., without lock variables

Load Linked / Store Conditional

Alternative to Compare-and-Swap

DEC Alpha, PowerPC, MIPS, ARM, etc.

Load Linked (LL)

- Like a regular load instruction, but keep tabs on that memory address
- Keep a hardware flag on memory location (in cache)

Store Conditional (SC)

- Like a regular store instruction, but fails if
 - Flagged location has been updated since LL instruction
 - Context switch occurs since LL instruction
 - Anything else that might have changed target location

Load Linked / Store Conditional (continued)

- Works well with RISC processors
- Works well with multi-level caches
 - Provided cached implement cache-consistency
- Easy to simulate Compare-and-Swap
- May not be nested

Load Linked / Store Conditional (example)

Atomic increment

```
try: LL R2, 0(R1)
ADD R3, R2, #1
SC R3, 0(R1)
BEQZ R3, try
```

Questions?

Linux Kernel — Hierarchy of Solutions

- Wait-free operations
 - Supported by hardware
- Disciplined use of spin locks
 - Avoid unbounded locking
- Higher-level synchronization primitives within kernel

Disciplined Use of Spin Locks

- Spin Lock:— A lock variable that is waited-for by busy waiting
 - E.g., *Test-and-Set*

Widely used in Linux kernel

- Protect shared data
- Critical sections must be very short
- Robust in multi-processor environment
- May be statically or dynamically allocated

Disciplined Use of Spin Locks

Rules

- Critical sections must very short a few nanoseconds!
- Process holding a spinlock may not be pre-empted or rescheduled by any other process or kernel routine
 - I.e., disable interrupts!
- Process may not sleep, take page fault, or wait for any reason while holding a spin lock

Interrupt handler must

Disable interrupts on current processor before locking

Reader-Writer Spin Locks

- Multiple tasks may hold a lock as "reader"
- Only one task may hold lock as "writer"
 - Must wait till all readers clear
- Reader may upgrade status to "writer"

Questions?

Hierarchy of Solutions

- Wait-free operations
 - Supported by hardware
- Disciplined use of spin locks
 - Avoid unbounded locking
- Higher-level synchronization primitives within kernel

Additional Synchronization Primitives in Linux Kernel

- Semaphores
 - Counting and binary
- Mutexes
 - Specialized variation of binary semaphore
- Completion Variable
- Sequential Lock

These all enable processes to sleep, be pre-empted, wait for events, etc.

Questions?