Operating Systems (Fall/Winter 2019)

Synchronization: Another Perspective

Yajin Zhou (http://yajin.org)

Zhejiang University

Credit: https://cs61.seas.harvard.edu/site/2018/

Interleaved Execution

- The execution of the two threads can be interleaved
 - Assume preemptive scheduling
 - · i.e., Thread may be context switched arbitrarily, without cooperation from the thread
 - Each thread may context switch after **each** assembly instruction (or, in some cases, part of an assembly instruction!)
 - We need to worry about the worst-case scenario!

```
Execution sequence as seen by CPU
```

```
balance = get_balance(account);
balance = amount; local balance = $1400

balance = get_balance(account);
balance == amount; local balance = $1400

put_balance(account, balance);

account.bal = $1500

account.bal = $1500

account.bal = $1400

put_balance(account, balance);

account.bal = $1400
```

- What's the account balance after this sequence?
 - And who's happier, the bank or you???

Little white lie...

- Sleeping does not help!
- Earlier I showed some examples to highlight which locations were shared between threads

```
int i = 0; // global variable
void bar() {
 i++;
 sleep(1);
 printf("i is %d.\n", i);
}
```

```
int i = 0; // global variable
void bar() {
 i++;
 sleep(1);
 printf("i is %d.\n", i);
}
```

- Possible outputs: 12, 12, 22, 22
- All are possible, not all equally likely.

Race Conditions

- The problem: concurrent threads accessing a shared resource without any synchronization
 - This is called a race condition
 - The result of the concurrent access is non-deterministic, depends on
 - Timing
 - When context switches occurred
 - Which thread ran at which context switch
 - What the threads were doing
- A solution: mechanisms for controlling concurrent access to shared resources
 - Allows us to reason about the operation of programs
 - We want to re-introduce some determinism into the execution of multiple threads

Race conditions in real life

- Race conditions are bugs, and difficult to detect
- Northeast Blackout of 2003
 - About 55 million people in North America affected
 - Race condition in monitoring code in part responsible: alarm system failed
 - Code had been running since 1990, over 3 million hours of operation, without manifesting bug

Race conditions in real life

- Race conditions are bugs, and difficult to detect
- Therac-25 radiation therapy machine

Designed to give non-lethal doses of radiation to cancer

patients

- Race conditions contributed to incorrect lethal doses
- Several fatalities in mid-80s.

Figure 1. Typical Therac-25 facility

Which resources are shared?

- Local variables in a function are not shared
 - They exist on the stack, and each thread has its own stack
 - Cannot safely pass a pointer from a local variable to another thread
 - Why?
- Global variables are shared
 - Stored in static data portion of the address space
 - Accessible by any thread
- Dynamically-allocated data is shared
 - Stored in the heap, accessible by any thread

Mutual Exclusion

- We want to use mutual exclusion to synchronize access to shared resources
 - Mutual exclusion: only one thread can access a shared resource at a time.
- Code that uses mutual exclusion to synchronize its execution is called a critical section
 - Only one thread at a time can execute code in the critical section
 - All other threads are forced to wait on entry
 - When one thread leaves the critical section, another can enter

Mutual Exclusion

- We want to use mutual exclusion to synchronize access to shared resources
 - Mutual exclusion: only one thread can access a shared resource at a time.
- Code that uses mutual exclusion to synchronize its execution is called a critical section
 - Only one thread at a time can execute code in the critical section
 - All other threads are forced to wait on entry
 - When one thread leaves the critical section, another can enter

Thread 1 enters critical section

Mutual Exclusion

- We want to use mutual exclusion to synchronize access to shared resources
 - Mutual exclusion: only one thread can access a shared resource at a time.
- Code that uses mutual exclusion to synchronize its execution is called a critical section
 - Only one thread at a time can execute code in the critical section
 - All other threads are forced to wait on entry
 - When one thread leaves the critical section, another can enter

Thread 1 leaves critical section

Critical Section Requirements

- Mutual exclusion
 - At most one thread is currently executing in the critical section
- Progress
 - If thread T1 is **outside** the critical section, then T1 cannot prevent T2 from entering the critical section
- Bounded waiting (no starvation)
 - If thread T1 is waiting on the critical section, then T1 will eventually enter the critical section
 - Requires threads eventually leave critical sections
- Performance

 The overhead of entering and exiting the critical section is small with respect to the work being done within it

Locks

- A lock is an object (in memory) that provides two operations:
 - acquire(): a thread calls this before entering a critical section
 - May require waiting to enter the critical section
 - release(): a thread calls this after leaving a critical section
 - Allows another thread to enter the critical section
- A call to acquire() must have corresponding call to release()
 - Between acquire() and release(), the thread holds the lock
 - acquire() does not return until the caller holds the lock
 - At most one thread can hold a lock at a time (usually!)
 - We'll talk about the exceptions later...
- What can happen if acquire() and release() calls are not paired?

Using Locks

```
int withdraw(account, amount) {
 acquire(lock);
 balance = get_balance(account);
 balance -= amount;
 put_balance(account, balance);
 release(lock);
 return balance;
}
```

• Why is the return statement outside of the critical section?

Execution with Locks

Execution sequence as seen by CPU

```
acquire(lock);
balance = get_balance(account);
balance -= amount;

acquire(lock);

put_balance(account, balance);
release(lock);

balance = get_balance(account);
balance -= amount;
put_balance(account, balance);
release(lock);
```

Thread 1 runs

Thread 2 waits on lock

Thread 1 completes
Thread 2 resumes

Spinlocks

• Very simple way to implement a lock:

```
struct lock {
  int held = 0;
}
void acquire(lock) {
  while (lock->held)
  ;
  lock->held = 1;
}
void release(lock) {
  lock->held = 0;
}
The caller busy waits
for the lock to be
released
```

Why doesn't this work?

Implementing Spinlocks

Problem: internals of the lock acquire/release have critical sections

too!

```
struct lock {
  int held = 0;
}
void acquire(lock) {
  while (lock->held)
  ;
  lock->held = 1;
}
void release(lock) {
  lock->held = 0;
}
```

What can happen if there is a context switch here?

- The acquire() and release() actions must be atomic
- Atomic means that the code cannot be interrupted during execution

"All or nothing" execution

Implementing Spinlocks

Problem: internals of the lock acquire/release have critical sections

too!

```
struct lock {
  int held = 0;
}
void acquire(lock) {
  while (lock->held)
  ;
  lock->held = 1;
}
void release(lock) {
  lock->held = 0;
}
This sequence needs to be atomic!
```

- The acquire() and release() actions must be atomic
- Atomic means that the code cannot be interrupted during execution

"All or nothing" execution

Implementing Spinlocks

- Achieving atomicity requires hardware support
 - Disabling interrupts
 - Prevent context switches from occurring
 - Only works on uniprocessors. Why?
 - Atomic instructions CPU guarantees entire action will execute atomically
 - Test-and-set
 - Compare-and-swap

Spinlocks using test-and-set

CPU provides the following as one atomic instruction:

```
bool test_and_set(bool *flag) {
  bool old = *flag;
  *flag = True;
  return old;
}
```

So to fix our broken spinlocks, we do this:

```
struct lock {
 int held = 0;
}
void acquire(lock) {
 while(test_and_set(&lock->held));
}
void release(lock) {
 lock->held = 0;
}
```

What's wrong with spinlocks?

- So spinlocks work (if you implement them correctly), and are simple.
- What's the catch?

```
struct lock {
  int held = 0;
}
void acquire(lock) {
  while(test_and_set(&lock->held));
}
void release(lock) {
  lock->held = 0;
}
```

Problems with spinlocks

- Inefficient!
 - Threads waiting to acquire locks spin on the CPU
 - Eats up lots of cycles, slows down progress of other threads
 - Note that other threads can still run ... how?
 - What happens if you have a lot of threads trying to acquire the lock?
- Usually, spinlocks are only used as primitives to build higher-level, more efficient, synchronization constructs

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

Thread 1

1) Check lock state

Lock wait queue

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

- 1) Check lock state
- 2) Set state to locked
- 3) Enter critical section

Lock wait queue

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

- 1) Check lock state
- 2) Add self to wait queue (sleep)

Lock wait queue

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

- 1) Check lock state
- 2) Add self to wait queue (sleep)

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

- 1) Check lock state
- 2) Add self to wait queue (sleep)

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

- 1) Check lock state
- 2) Add self to wait queue (sleep)

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

1) Thread 1 finishes critical section

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

A blocked thread can now acquire lock

- Really want a thread waiting to enter a critical section to block
 - Put the thread to sleep until it can enter the critical section
 - Frees up the CPU for other threads to run

A blocked thread can now acquire lock

No guarantee on which blocked thread will get the lock!!!

Locks in PThreads

- Pthreads provides a pthread_mutex_t to represent a lock for mutual exclusion, a mutex.
 - Threads using the mutex must have access to the pthread_mutex_t object.
 - Usually, this means declaring it as a global variable.

Lock granularity

- Locks are great, and simple, but have limitations
- What if you have a more complex resource than a single location?
- Coarse-grained lock: Could use one lock to protect all resources
 - E.g., Many bank accounts, use one lock to protect access to all accounts
- Fine-grained lock: Protect each resource with a separate lock
 - E.g., Many bank accounts, one lock per account
- Coarse vs. fine-grained?
 - More locks → harder to manage locks
 - E.g., transfer money from account A to account B at same time as transferring from B to A. What order to acquire locks?
 - More on this next week...
 - Fewer locks → less concurrency