Locks and semaphores

Johan Montelius

KTH

2019

recap, what's the problem


```
#include <pthread.h>
volatile int count = 0;
void *hello(void *arg) {
  for(int i = 0; i < 10; i++) {
 count++;
int main() {
  pthread_t p1, p2;
  pthread_create(&p1, NULL, hello, NULL);
  pthread_create(&p2, NULL, hello, NULL);
```


Peterson's algorithm


```
int request [2] = \{0,0\};
int turn = 0;
int lock(int id) {
  request[id] = 1;
  int other = 1-id;
  turn = other;
  while (request [other] == 1 && turn == other) {}; // spin
  return 1;
void release(int id) {
  request[id] = 0;
```


All CPU:s provide several versions of atomic operations that both read and write to a memory element in one atomic operation.

• test-and-set: swap i.e. read and write to a memory location, the simplest primitive

All CPU:s provide several versions of atomic operations that both read and write to a memory element in one atomic operation.

- test-and-set: swap i.e. read and write to a memory location, the simplest primitive
- fetch-and-add/and/xor/...: update the value with a given operation, more flexible

All CPU:s provide several versions of atomic operations that both read and write to a memory element in one atomic operation.

- test-and-set: swap i.e. read and write to a memory location, the simplest primitive
- fetch-and-add/and/xor/...: update the value with a given operation, more flexible
- compare-and-swap : if the memory location contains a specific value then swap

try to lock by swap

```
int try(int *lock) {
 return __sync_val_compare_and_swap(lock, 0, 1);
}
```

try to lock by swap

```
int try(int *lock) {
  return __sync_val_compare_and_swap(lock, 0, 1);
 %rbp
pushq
movq %rsp, %rbp
movq %rdi, -8(%rbp)
movq -8(\%rbp), \%rdx
movl $0, %eax
movl $1, %ecx
lock cmpxchgl %ecx, (%rdx)
nop
 %rbp
popq
ret
```

try to lock by swap

```
int try(int *lock) {
  return __sync_val_compare_and_swap(lock, 0, 1);
 %rbp
pushq
movq %rsp, %rbp
movq %rdi, -8(%rbp)
movq -8(\%rbp), \%rdx
movl $0, %eax
movl $1, %ecx
lock cmpxchgl %ecx, (%rdx)
nop
 %rbp
popq
ret
```

This is using GCC extensions to C, similar extensions available in all compilers.

a spin-lock

```
int lock(int *lock) {
  while(try(lock) != 0) {}
  return 1;
}
```

a spin-lock

```
int lock(int *lock) {
  while(try(lock) != 0) {}
  return 1;
}

void release(int *lock) {
  *lock = 0;
}
```

finally - we're in control

```
int global = 0;
int count = 0;
void *hello(void *name) {
  for(int i = 0; i < 10; i++) {
 lock(&global);
 count++;
 release(&global);
```

spin locks

avoid spinning

We need to talk to the operating system.

avoid spinning

We need to talk to the operating system.

```
void lock(int *lock) {
  while(try(lock) != 0) {
 sched_yield(); // in Linux
  }
}
```

Wham -

For how long should we sleep?

Wham -

For how long should we sleep?

Wham -

For how long should we sleep?

a detour in Sun Solaris


```
void lock(lock t *m) {
  while(try(m->guard) != 0) {};
  if(m->flag == 0) {
 m \rightarrow flag = 1;
 m->guard = 0;
  } else {
 queue_add(m->queue, gettid());
 m->guard = 0;
 park();
```

a detour in Sun Solaris


```
void unlock(lock t *m) {
void lock(lock t *m) {
  while (try(m->guard) != 0) {};
 while (try(m->guard) != 0) {};
  if(m->flag == 0) {
 if(empty(m->queue)) {
 m \rightarrow flag = 1;
 m \rightarrow flag = 0;
 m->guard = 0;
 } else {
  } else {
 unpark (dequeue (m->queue));
 queue_add(m->queue, gettid());
 m->guard = 0;
 m->guard = 0;
 park();
 12 / 40
```

it's not easy

It's not easy to to get it right.

```
/* m -> flag == 1 */
queue_add(m->queue, gettid());
m->guard = 0;
park();
// when I wake up the flag is set
 if(empty(m->queue)) {
 m \rightarrow flag = 0;
 } else {
 // don't reset the flag
 unpark(dequeue(m->queue));
```

it's not easy

It's not easy to to get it right.

```
/* m -> flag == 1 */
queue_add(m->queue, gettid());
setpark();
// if somone unparks now my park() is a noop
m->guard = 0;
park();
 if(empty(m->queue)) {
 m \rightarrow flag = 0;
 } else {
 // don't reset the flag
 unpark(dequeue(m->queue));
```

Introducing futex: fast user space mutex.

Introducing futex: fast user space mutex.

- futex_wait(mutex, val) : suspend on the mutex if its equal to val.
- futex_wake(mutex) : wake one of the treads suspended on the mutex

Introducing futex: fast user space mutex.

- futex_wait(mutex, val) : suspend on the mutex if its equal to val.
- futex_wake(mutex) : wake one of the treads suspended on the mutex

In GCC you have to call them using a syscall()

a futex lock

```
void lock(volatile int *lock) {
  while(try(lock) != 0) {
 // time to sleep ...
 futex_wait(lock, 1);
  }
}
```

a futex lock

```
void lock(volatile int *lock) {
  while(try(lock) != 0) {
 // time to sleep ...
 futex_wait(lock, 1);
  }
}
```

a futex lock

```
void lock(volatile int *lock) {
  while(try(lock) != 0) {
 // time to sleep ...
 futex_wait(lock, 1);
  }
}
```

Not very efficient - we want to avoid calling futex_wait() if no one is waiting.

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

Introducing pthread mutex locks:

• pthread_mutex_t : structure that is the mutex

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

- pthread_mutex_t : structure that is the mutex
- pthread_mutex_init(pthread_mutex_t *mutex, ... *attr)

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

- pthread_mutex_t : structure that is the mutex
- pthread_mutex_init(pthread_mutex_t *mutex, ... *attr)
- pthread_mutex_destroy(pthread_mutex_t *mutex)

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

- pthread_mutex_t : structure that is the mutex
- pthread_mutex_init(pthread_mutex_t *mutex, ... *attr)
- pthread_mutex_destroy(pthread_mutex_t *mutex)
- pthread_mutex_lock(pthread_mutex_t *mutex)

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

- pthread_mutex_t : structure that is the mutex
- pthread_mutex_init(pthread_mutex_t *mutex, ... *attr)
- pthread_mutex_destroy(pthread_mutex_t *mutex)
- pthread_mutex_lock(pthread_mutex_t *mutex)
- pthread_mutex_unlock(pthread_mutex_t *mutex)

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

- pthread_mutex_t : structure that is the mutex
- pthread_mutex_init(pthread_mutex_t *mutex, ... *attr)
- pthread_mutex_destroy(pthread_mutex_t *mutex)
- pthread_mutex_lock(pthread_mutex_t *mutex)
- pthread_mutex_unlock(pthread_mutex_t *mutex)

Using Linux futex or Sun park/unpark directly is error prone and not very portable.

It's better to use the pthread library API, probably more efficient and definitely less problems.

Introducing pthread mutex locks:

- pthread_mutex_t : structure that is the mutex
- pthread_mutex_init(pthread_mutex_t *mutex, ... *attr)
- pthread_mutex_destroy(pthread_mutex_t *mutex)
- pthread_mutex_lock(pthread_mutex_t *mutex)
- pthread_mutex_unlock(pthread_mutex_t *mutex)

The lock procedure is platform specific, normally implemented as a combination of spinning and yield.

• Nothing works, will not even compile.

- Nothing works, will not even compile.
- Deadlock: the execution is stuck, no thread is making progress.

- Nothing works, will not even compile.
- Deadlock: the execution is stuck, no thread is making progress.
- Livelock: we're moving around in circles, all threads think that they are doing progress but we're stuck in a loop.

- Nothing works, will not even compile.
- Deadlock: the execution is stuck, no thread is making progress.
- Livelock: we're moving around in circles, all threads think that they are doing progress but we're stuck in a loop.
- Starvation: we're making progress but some threads are stuck waiting.

- Nothing works, will not even compile.
- Deadlock: the execution is stuck, no thread is making progress.
- Livelock: we're moving around in circles, all threads think that they are doing progress but we're stuck in a loop.
- Starvation: we're making progress but some threads are stuck waiting.
- Unfairness: we're making progress but some threads are given more of the resources.

Assume we have a fixed priority scheduler, three processes with high (H), medium (M) and low (L) priority and one critical resource.

M:

L:

Assume we have a fixed priority scheduler, three processes with high (H), medium (M) and low (L) priority and one critical resource.

L:

Mars Pathfinder and Priority Inversion

Some examples

- concurrent counter
- a list
- a queue

the concurrent counter

```
struct counter_t {
 int val;
}

void incr(struct counter_t *c) {
 c->val++;
}
```

the concurrent counter

```
struct counter_t {
  int val;
}

void incr(struct counter_t *c) {
  c->val++;
}
```

```
struct counter_t {
  int val;
  pthread_mutex_t lock;
}


void incr(struct counter_t *c) {
  pthread_lock(c->lock);
  c->val++;
  pthread_unlock(c->lock);
}
```

Do the right thing

Doing the right thing often has a price.

Do the right thing

Doing the right thing often has a price.

sloppy counter

sloppy counter

sloppy counter

Sloppy vs Speed - do the right thing.

Simple solution: protect the list with one lock.

Simple solution: protect the list with one lock.

Concurrent solution: allow several thread to operate on the list concurrently.

Simple solution: protect the list with one lock.

Concurrent solution: allow several thread to operate on the list concurrently.

concurrent reading: not a problem

Simple solution: protect the list with one lock.

Concurrent solution: allow several thread to operate on the list concurrently.

- concurrent reading: not a problem
- concurrent updating:

Simple solution: protect the list with one lock.

Concurrent solution: allow several thread to operate on the list concurrently.

- concurrent reading: not a problem
- concurrent updating: hmm, how would you solve it?

Simple solution: protect the queue with one lock.

Simple solution: protect the queue with one lock.

Simple solution: protect the queue with one lock.

Simple solution: protect the queue with one lock.

Simple solution: protect the queue with one lock.

Simple solution: protect the queue with one lock.

Simple solution: protect the queue with one lock.

Traditionally operating systems were single threaded - the obvious solution.

Traditionally operating systems were single threaded - the obvious solution.

The first systems that operated on multi-cpu architectures used one **big kernel lock** to avoid any problems with concurrency.

Traditionally operating systems were single threaded - the obvious solution.

The first systems that operated on multi-cpu architectures used one **big kernel lock** to avoid any problems with concurrency.

An operating system that is targeting multi-core architectures will today be multi threaded and use fine grain locking to increase performance.

Traditionally operating systems were single threaded - the obvious solution.

The first systems that operated on multi-cpu architectures used one **big kernel lock** to avoid any problems with concurrency.

An operating system that is targeting multi-core architectures will today be multi threaded and use fine grain locking to increase performance.

How are things done in for example the JVM or Erlang?

The locks that we have seen are all right:

• We can take a lock and prevent others from obtaining the lock.

The locks that we have seen are all right:

- We can take a lock and prevent others from obtaining the lock.
- If someone holds the lock we will suspend execution.

The locks that we have seen are all right:

- We can take a lock and prevent others from obtaining the lock.
- If someone holds the lock we will suspend execution.
- When the lock is released we will wake up and try to grab the lock again.

The locks that we have seen are all right:

- We can take a lock and prevent others from obtaining the lock.
- If someone holds the lock we will suspend execution.
- When the lock is released we will wake up and try to grab the lock again.

We would like to suspend and only be woken up if a specified condition holds true.

the queue revisited

the queue revisited

the queue revisited

the queue revisited

the queue revisited

What do we do now?

Introducing pthread conditional variables:

• pthread_cond_t : the data structure of a conditional variable

```
• pthread_cond_t : the data structure of a conditional variable
```

```
• pthread_cond_init(pthread_cond_t *restrict cond, ...)
```

```
pthread_cond_t : the data structure of a conditional variable
```

```
• pthread_cond_init(pthread_cond_t *restrict cond, ...)
```

```
• pthread_cond_destroy(pthread_cond_t *cond)
```

- pthread_cond_t : the data structure of a conditional variable
- pthread_cond_init(pthread_cond_t *restrict cond, ...)
- pthread_cond_destroy(pthread_cond_t *cond)
- pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex)

```
• pthread_cond_t : the data structure of a conditional variable
```

```
• pthread_cond_init(pthread_cond_t *restrict cond, ...)
```

- pthread_cond_destroy(pthread_cond_t *cond)
- pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex)
- pthread_cond_signal(pthread_cond_t *cond)

- pthread_cond_t : the data structure of a conditional variable
- pthread_cond_init(pthread_cond_t *restrict cond, ...)
- pthread_cond_destroy(pthread_cond_t *cond)
- pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex)
- pthread_cond_signal(pthread_cond_t *cond)
- pthread_cond_broadcast(pthread_cond_t *cond)

- pthread_cond_t : the data structure of a conditional variable
- pthread_cond_init(pthread_cond_t *restrict cond, ...)
- pthread_cond_destroy(pthread_cond_t *cond)
- pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex)
- pthread_cond_signal(pthread_cond_t *cond)
- pthread_cond_broadcast(pthread_cond_t *cond)

Introducing pthread conditional variables:

```
pthread_cond_t : the data structure of a conditional variable
```

```
• pthread_cond_init(pthread_cond_t *restrict cond, ...)
```

```
• pthread_cond_destroy(pthread_cond_t *cond)
```

- pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex)
- pthread_cond_signal(pthread_cond_t *cond)
- pthread_cond_broadcast(pthread_cond_t *cond)

The exact declarations are slightly more complicated, check the man pages.

the producer/consumer

A single element buffer, multiple consumers, multiple producers.

```
int buffer;
int count = 0;
```

the producer/consumer

A single element buffer, multiple consumers, multiple producers.

```
int buffer;
int count = 0;

void put(int value) {
 assert(count == 0);
 count = 1;
 buffer = value;
}

int get() {
 assert(count == 1);
 count = 0;
 return buffer;
}
```

the producer/consumer

A single element buffer, multiple consumers, multiple producers.

```
int buffer;
int count = 0;

void put(int value) {
 assert(count == 0);
 count = 1;
 buffer = value;
}

int get() {
 assert(count == 1);
 count = 0;
 return buffer;
}
```

Let's try to make this work.

this will not work

```
void produce(int val) {
 put(val);
}
```

```
int consume() {
 int val = get();
 return val;
}
```

```
pthread_cond_t cond;
pthread_mutex_t mutex;
```

```
pthread cond t cond;
 pthread_mutex_t mutex;
produce(int val) {
  pthread mutex lock(&mutex);
  if(count == 1)
 pthread_cond_wait(&cond, &mutex);
 put(val);
  pthread_cond_signal(&cond);
 pthread mutex unlock(&mutex);
```

```
pthread cond t cond;
 pthread_mutex_t mutex;
produce(int val) {
 int consume() {
  pthread mutex lock(&mutex);
 pthread mutex lock(&mutex);
  if(count == 1)
 if(count == 0)
 pthread cond wait(&cond, &mutex);
 pthread cond wait(&cond, &mutex);
 put(val);
 int val = get();
  pthread cond signal(&cond):
 pthread_cond_signal(&cond);
  pthread mutex unlock(&mutex);
 pthread mutex unlock(&mutex);
 return val:
```

```
pthread cond t cond;
 pthread_mutex_t mutex;
produce(int val) {
 int consume() {
  pthread mutex lock(&mutex);
 pthread mutex lock(&mutex);
  if(count == 1)
 if(count == 0)
 pthread cond wait(&cond, &mutex);
 pthread cond wait(&cond, &mutex);
 put(val);
 int val = get();
  pthread cond signal(&cond):
 pthread cond signal(&cond):
  pthread mutex unlock(&mutex);
 pthread mutex unlock(&mutex);
 return val:
```

When does this work, when does it not work?

a race condition

If you're signaled to wake up - it might take some time before you do wake up.

better

```
pthread_cond_t filled, empty;
pthread_mutex_t mutex;
```

better

```
pthread_cond_t filled, empty;
 pthread mutex t mutex;
produce(int val) {
 pthread mutex lock(&mutex);
 while(count == 1)
 pthread_cond_wait(&empty, &mutex);
 pthread_cond_signal(&filled);
```

better

```
pthread cond t filled, empty;
 pthread mutex t mutex;
produce(int val) {
 int consume() {
  pthread mutex lock(&mutex);
 pthread mutex lock(&mutex);
 while(count == 1)
 while(count == 0)
 pthread_cond_wait(&empty, &mutex);
 pthread_cond_wait(&filled , &mutex);
  pthread_cond_signal(& filled );
 pthread_cond_signal(&empty);
```

a larger buffer

```
int buffer[MAX]:
 int *getp = 0;
 in *putp = 0;
 int count = 0;
void put(int value) {
  assert(count < MAX);</pre>
  buffer[putp] = value;
  putp = putp + 1 % MAX;
  count++:
```

```
int get() {
  assert(count > 0);
  int val = buffer[getp];
  getp = getp + 1 % MAX
  count--
  return val;
}
```

final touch

```
produce(int val) {
 :
 while(count == MAX)
 pthread_cond_wait(&empty, &mutex);
 :
}
```

final touch

```
produce(int val) {
  while(count == MAX)
 pthread_cond_wait(&empty, &mutex);
int consume() {
  while(count == 0)
 pthread_cond_wait(&filled, &mutex);
```

final touch

```
produce(int val) {
 while(count == MAX)
 pthread_cond_wait(&empty, &mutex);
int consume() {
 while(count == 0)
 pthread_cond_wait(&filled, &mutex);
```

Can we allow a producer to add an entry while another removes an entry?

• atomic test and set: we need it

- atomic test and set: we need it
- spin locks: simple to use but have some problems

- atomic test and set: we need it
- spin locks: simple to use but have some problems
- wait and wake : avoid spinning

- atomic test and set: we need it
- spin locks: simple to use but have some problems
- wait and wake : avoid spinning
- condition variables : don't wake up if it's not time to continue

- atomic test and set: we need it
- spin locks: simple to use but have some problems
- wait and wake : avoid spinning
- condition variables : don't wake up if it's not time to continue

Is there more?

Semaphores

Semaphores

Properties of a semaphore:

Semaphores

Properties of a semaphore:

holds a number

Properties of a semaphore:

- holds a number
- \bullet only allow threads to pass is number is above 0

Properties of a semaphore:

- holds a number
- \bullet only allow threads to pass is number is above 0
- passing threads decremented the number

Properties of a semaphore:

- holds a number
- \bullet only allow threads to pass is number is above 0
- passing threads decremented the number
- a thread can increment the number

Properties of a semaphore:

- holds a number
- \bullet only allow threads to pass is number is above 0
- passing threads decremented the number
- a thread can increment the number

A semaphore is a counter of resources.

• #include <semaphore.h>

- #include <semaphore.h>
- sem_t : the semaphore data structure

- #include <semaphore.h>
- sem_t : the semaphore data structure
- sem_init(sem_t *sem, int pshared, unsigned int value): could be shared between processes

- #include <semaphore.h>
- sem_t : the semaphore data structure
- sem_init(sem_t *sem, int pshared, unsigned int value): could be shared between processes
- int sem_destroy(sem_t *sem)

- #include <semaphore.h>
- sem_t : the semaphore data structure
- sem_init(sem_t *sem, int pshared, unsigned int value): could be shared between processes
- int sem_destroy(sem_t *sem)
- sem_wait(sem_t *sem)

- #include <semaphore.h>
- sem_t : the semaphore data structure
- sem_init(sem_t *sem, int pshared, unsigned int value): could be shared between processes
- int sem_destroy(sem_t *sem)
- sem_wait(sem_t *sem)
- sem_post(sem_t *sem)

- #include <semaphore.h>
- sem_t : the semaphore data structure
- sem_init(sem_t *sem, int pshared, unsigned int value): could be shared between processes
- int sem_destroy(sem_t *sem)
- sem_wait(sem_t *sem)
- sem_post(sem_t *sem)

