Lecture 13

CprE 308

February 9, 2015

Intro

Today's Topics

- Mutual Exclusion (Mutex)
- Implementing Mutex

Threads and Mutual Exclusion

Threads and Mutual Exclusion

■ Thread 1

```
x = x + 1;

/*

ld r1,x

add r1,1

st r1,x

*/
```

■ Thread 2

```
x = x + 1;
/* same assembly code */
```

Threads and Mutual Exclusion

■ Thread 1

```
x = x + 1;

/*

ld r1,x

add r1,1

st r1,x

*/
```

■ Thread 2

```
x = x + 1;
/* same assembly code */
```

Final value of x could be 1 or 2 depending on the interleaving

Protect Shared Variables

- If written by many threads, then:
 - Each write should be "atomic"
 - Ensure other threads don't interfere with a sequence of instructions
 - A mutex of a "lock" associated with this variable

Protect Shared Variables

■ Thread 1

```
lock(mutex);
x = x + 1;
unlock(mutex);
```

■ Thread 2

```
lock(mutex);
x = x + 1;
unlock(mutex);
```

Does this need mutual exclusion?

■ Thread 1

```
my_balance = my_balance + 1;
your_balance = your_balance - 1;
```

■ Thread 2

```
total = my_balance + your_balance;
```

Does this need mutual exclusion?

■ Thread 1

```
my_balance = my_balance + 1;
your_balance = your_balance - 1;
```

■ Thread 2

```
total = my_balance + your_balance;
```

Yes. Interleaving may cause thread 2 to see an inconsistent state.

Do we need mutual exclusion?

■ Thread 1

$$x = x + 1;$$

■ Thread 2

$$y = x;$$

Do we need mutual exclusion?

■ Thread 1

$$x = x + 1;$$

■ Thread 2

$$y = x;$$

No. Since the reads and writes are atomic.

Code with the mutex

Mutex b_mutex protects my_balance and your_balance

■ Thread 1

```
lock(b_mutex);
my_balance = my_balance + 1;
your_balance = your_balance - 1;
unlock(b_mutex);
```

■ Thread 2

```
lock(b_mutex);
total = my_balance + your_balance;
unlock(b_mutex);
```

Mutex and Critical Section

Only one thread can be in the critical section at a time

■ Thread 1

```
Enter_Mutex();
Critical_Section();
Exit_Mutex();
```

■ Thread 2

```
Enter_Mutex();
Critical_Section();
Exit_Mutex();
```

Implementing Mutex

Our Problem

- How to implement enter_mutex() and exit_mutex()?
 - User space (no OS support)
 - Inside the kernel
- Solution should satisfy
 - No two threads in the critical region at the same time

Software (user space) Solution 1

Enter Mutex:

```
while (busy == 1);
busy = 1;
Critical Section:
 account_balance++;
Exit Mutex:
 busy = 0;
busy is a (shared) global variable.
```

Software (user space) Solution 1

```
Enter Mutex:
 while (busy == 1);
 busy = 1;
Critical Section:
 account_balance++;
Exit Mutex:
 busy = 0;
busy is a (shared) global variable.
  ■ No good, why?
```

Software (user space) Solution 2

Thread 1 Enter Mutex: while (turn == 2); Critical Section: Exit Mutex: turn = 2;■ Thread 2 Enter Mutex: while (turn == 1); Critical Section: Exit Mutex: turn = 1;

turn is a (shared) global variable.

←ロト ←部 ト ← 注 ト ・ 注 ・ 夕 へ ○

Problems with Solution 2

- Threads have to strictly alternate
- One thread wanting to enter the critical section might have to wait for another which does not want to

Problem Statement Refined

A solution to mutual exclusion should satisfy four conditions:

- No two processes simultaneously in critical region
- No assumptions made about speeds of CPUs
- No process running outside its critical region may block another process
- 4 No process must wait forever to enter its critical region

Concurrent Threads

Initially, v=0.

■ Thread 1:

■ Thread 2:

```
for(i = 0; i< 10; i++)
v = v-1
```

Solutions to Mutual Exclusion

- Dekker's Algorithm 1960's
- Peterson's Algorithm 1981
- Hardware support (TSL)

Peterson's Solution

```
#define FALSE 0
#define TRUE 1
#define N 2
int turn;
int interested[N];
```

4□ > 4□ > 4□ > 4□ > 4□ > 900

Peterson's Solution (cont.)

```
void enter_region(int process); /* 0 or 1 */
  int other;
  other = 1 - process;
  interested[process] = TRUE; /* show interest */
  turn = process; /* set flag */
  while (turn == process && interested[other] == TRUE)
void leave_region(int process) /* who is leaving */
  interested[process] = FALSE; /* indicate departure */
}
```

Hardware Support: TSL

- New Instruction: TSL R, Lock
 - TSL = "Test and Set Lock"
 - R = register
 - Lock = memory location
- Atomically (atomic = nothing can interfere)
 - Read Lock into R
 - Store a non-zero value into Lock

Mutual Exclusion using TSL

Hardware Support with TSL (Test and Set Lock) Instruction

TSL Reg, Lock

- Copy value of memory location Lock into Register Reg
- Simultaneously write non-zero value into Lock

TSL Example

```
/* set lock to non-zero, proceed if it was 0 earlier */
enter_region:
  TSL Reg, Lock /* Use TSL Instruction */
  if (Reg != 0) then /* not the first to set to zero */
 Jump enter_region /* try again */
  /* else proceed */
/* Critical section */
/* Increment Account Balance */
exit_region:
 Lock = 0
```

Problem

■ Busy waiting

Problem

- Busy waiting
- Solution: yield to another thread if unable to lock first time

Eliminate Busy Waiting

```
/* set lock to non-zero, proceed if it was 0 earlier */
enter_region:
  TSL Reg, Lock /* Use TSL Instruction */
  if (Reg != 0) then { /* not the first to set to zero */
 thread yield(); /* let somebody else run */
 Jump enter region /* try again */
  }
 /* else proceed */
/* Critical section */
/* Increment Account Balance */
exit_region:
  Lock = 0
 ◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 釣 久 ②
```

Another Solution: Disable Interrupts

- Disable interrupts during critical section
 - Prevent context switch
 - Enable interrupts after critical section
- Good: No busy waiting
- Problems?

Problem

- Critical Section must be short
 - No multiprogramming possible during critical section
- Cannot trust users to have a short critical section
- Used inside the kernel for mutual exclusion

Multiprocessors

- Disabling Interrupts doesn't work
 - Preventing a context switch doesn't ensure that only one process is running
- Use hardware support: TSL
 - Usually multiprocessors come equipped with such instructions

Disabling Interrupts: Use in mutex_lock (uniprocessor only)

- mutex is a data structure inside the kernel
- mutex_lock() traps into the kernel
 - Disable interrupts
 - Set Lock
 - If(unsuccessful) then: enable interrupts, thread_yield(), try again
 - Enable Interrupts

Summary of Mutex Implementations

- Software Solution
 - General solution works anywhere
- Disabling interrupts
 - Single processor only
 - Use only in kernel mode
- Test and set lock
 - General solution works on multiprocessors
 - Be careful to avoid busy waiting

Mutex usage in POSIX Threads

```
pthread_mutex_t m = PTHREAD_MUTEX_INITIALIZER;
// shared by both threads

int x; // also shared

pthread_mutex_lock(&m);
x = x + 1;
pthread_mutex_unlock(&m);
```

Taking Multiple Locks

Thread 1
proc1() {
 pthread_mutex_lock(&m1);
 /* Use object 1 */
 pthread_mutex_lock(&m2);
 /* Use objects 1 and 2 */
 pthread_mutex_unlock(&m2);
 pthread_mutex_unlock(&m1);
}

Taking Multiple Locks (Thread 2)

Thread 2
proc2() {
 pthread_mutex_lock(&m2);
 /* Use object 2 */
 pthread_mutex_lock(&m1);
 /* Use objects 1 and 2 */
 pthread_mutex_unlock(&m1);
 pthread_mutex_unlock(&m2);
}

Deadlock

Figure 1:

Dealing with Deadlock

- Hard
 - is the system deadlocked?
 - will this move lead to deadlock?
- Easy
 - restrict use of mutexes so that deadlock can't happen

POSIX mutexes

man pthread_mutex_init on your Linux machine

```
int pthread_mutex_init(pthread_mutex_t *mutex,
 const pthread_mutexattr_t *mutexattr);
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_trylock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
int pthread_mutex_destroy(pthread_mutex_t *mutex);
```