Much Ado About Blocking: Wait/Wake in the Linux Kernel

LinuxCon China – June 2017. Beijing, China.

Davidlohr Bueso <dave@stgolabs.net>
SUSE Labs.

Agenda

1. Fundamentals of Blocking

2.Flavors of blocking

- Wait-queues
- Simple wait-queues
- Lockless wake-queues
- rcuwait

Fundamentals of Blocking

Blocking 101

- As opposed to busy waiting, sleeping is required in scenarios where the wait time can be too long.
 - Other tasks ought to therefore run instead of wasting cycles.
 - Overhead of context switch vs wasting cycles.

Blocking 101

- As opposed to busy waiting, sleeping is required in scenarios where the wait time can be too long.
 - Other tasks ought to therefore run instead of wasting cycles.
 - Overhead of context switch vs wasting cycles.
- TASK_{UNINTERRUPTIBLE, INTERRUPTIBLE, KILLABLE}

- There are three elements to consider when waiting on an event:
 - The wakee (wake_up, wake_up_process, etc).
 - The waker (schedule, schedule_timeout, io, etc).
 - The condition/event

sleep_on()

```
CPU0

while (!cond)

sleep_on()

CPU1

cond = true

wake_up()
```


sleep_on()

- Inherently racy on SMP.
 - Missed wakeups
- Synchronization must be provided.
 - Locking
 - Memory barriers

SMP-safe Blocking

```
for (;;) {
 set_current_state();
 if (cond)
 break;
 schedule();
}
__set_current_state(TASK_RUNNING);
```


SMP-safe Blocking

```
for (;;) {
 set_current_state();

 if (cond)
 break;
 schedule();
}
__set_current_state(TASK_RUNNING);
```


```
for (;;) {
  long __int = prepare_to_wait_event(&wq, &__wait,
  state);
  if (condition)
 break;
  schedule();
}
finish_wait(&wq, &__wait);
```


```
for (;;) {
  long __int = prepare_to_wait_event(&wq, &_wait,
  state);
  if (condition)
 break;
  schedule();
}
finish_wait(&wq, &_wait);
```


```
for (;;) {
  long __int = prepare_to_wait_event(&wq, &_wait,
  state);
  if (condition)
 break;
  schedule();
}
finish_wait(&wq, &_wait);
```


```
for (;;) {
  long __int = prepare_to_wait_event(&wq, &_wait,
  state);
  if (condition)
 break;
  schedule();
}


finish_wait(&wq, &_wait);
```


When Wait-queues Were Simple

 Basic linked list of waiting threads.

 A wake_up() call on a wait queue would walk the list, putting each thread into the runnable state.

- Exclusive Wait
 - Only the first N tasks are awoken.
- Callback mechanism were added for asynchronous I/O facility could step in instead.

Lockless waitqueue_active() checks

```
CPU0 - waker

cond = true;
smp_mb();
if (waitqueue_active(wq))
  wake_up(wq);
```

```
CPU1 - waiter

for (;;) {
  prepare_to_wait(&wq, &wait, state);
  // smp_mb() from set_current_state()
  if (cond)
 break;
  schedule();
}
finish_wait(&wq, &wait);
```


Wait-queues as Building Blocks

- Completions
 - Allows processes to wait until another task reaches some point or state.
 - Similar to pthread_barrier().
 - Documents the code very well.

Bit waiting.

Wait-queues and RT

- Waitqueues are a big problem for realtime as they use spinlocks, which in RT are sleepable.
 - Cannot convert convert to raw spinlock due to callback mechanism.
 - This means we cannot perform wakeups in IRQ context.

Simple Wait-queues (swait)

- Similar to the traditional (bulky) waitqueues, yet guarantees bounded irq and lock hold times.
 - Taken from PREEMPT_RT.
- To accomplish this, it must remove wq complexities:
 - Mixing INTERRUPTIBLE and UNINTERRUPTIBLE blocking in the same queue. Ends up doing O(n) lookups.
 - Custom callbacks (unknown code execution).
 - Specific task wakeups (maintaining list order is tricky).

- Similar to the traditional (bulky) waitqueues, yet guarantees bounded irq and lock hold times.
 - Taken from PREEMPT_RT.
- To accomplish this, it must remove wq complexities:
 - Mixing INTERRUPTIBLE and UNINTERRUPTIBLE blocking in the same queue. Ends up doing O(n) lookups.
 - Custom callbacks (unknown code execution).
 - Specific task wakeups (maintaining list order is tricky).
- Results in a simpler wq, less memory footprint.

swait_wake_all(): task context

```
raw_spin_lock_irq(&q->lock);
list_splice_init(&g->task_list, &tmp);
while (!list_empty(&tmp)) {
  curr = list_first_entry(&tmp, typeof(*curr), task_list);
  wake up state(curr->task, TASK NORMAL);
  list del init(&curr->task list);
  if (list empty(&tmp))
 break;
  raw_spin_unlock_irq(&q->lock);
  raw_spin_lock_irq(&q->lock);
raw spin unlock irg(&g->lock);
```


swait_wake_all(): task context

```
raw_spin_lock_irq(&q->lock);
list_splice_init(&g->task_list, &tmp);
while (!list_empty(&tmp)) {
  curr = list_first_entry(&tmp, typeof(*curr)
  wake_up_state(curr->task, TASK_NORMAL);
  list_del_init(&curr->task_list);
  if (list empty(&tmp))
 break;
  raw_spin_unlock_irq(&q->lock);
  raw_spin_lock_irq(&q->lock);
raw spin unlock irg(&g->lock);
```

drop the lock (and IRQ disable) after every wakeup

Lockless Wake Queues

Wake Queues

 Internally acknowledge that one or more tasks are to be awoken, then call wake_up_process() after releasing a lock.

```
- wake_q_add()/wake_up_q()
```

 Hold reference to each task in the list across the wakeup thus guaranteeing that the memory is still valid by the time the actual wakeups are performed in wake_up_q().

Wake Queues

- Maintains caller wakeup order.
- Works particularly well for batch wakeups of tasks blocked on a particular event.
 - Futexes, locking, ipc.

Wake Queues

26-core, 2 socket x86-64 (Haswell)

 task_struct is not properly rcu protected unless dealing with an rcu aware list

```
- find_task_by_*().
```

- delayed_put_task_struct() (via release_task()) can drop the last reference to a task.
 - Bogus wakeups, etc.
- Provides a way of blocking and waking up a single task in an rcu-safe manner.

- But what about task_rcu_dereference()?
 - Task freeing detection
 - probe_kernel_read()
 - May return a new task (false positives)

 If we ensure a waiter is blocked on an event before calling do_exit()/exit_notify(), we can avoid all of task_rcu_dereference overhead an magic.

Currently used in percpu-semaphores.

References

References

- Documentation/memory-barriers.txt
- Documentation/scheduler/completion.txt
- Simple Wait Queues LWN
- Return of Simple Waitqueues (LWN)
- Source Code:
 - kernel/sched/{wait,swait}.c
 - kernel/sched/exit.c (rcuwait)
 - include/linux/sched/wake_q.h

Thank you.

