Synchronization

Recap: Thread

- What is it?
 - Independent flow of control
- What does it need (thread private)?
 - Stack
- What for?
 - Lightweight programming construct for concurrent activities
- How to implement?
 - Kernel thread vs. user thread

Recap: Process vs. Thread

Recap: Multi-threads vs. Multiprocesses

- Multi-processes
 - (+) protection
 - (-) performance (?)

Process-per-tab

- Multi-threads
 - (+) performance
 - (-) protection

Single-process multi-threads

Agenda

- Mutual exclusion
 - Peterson's algorithm (Software)
 - Synchronization instructions (Hardware)
 - Spinlock 自旋锁
- High-level synchronization mechanisms
 - Mutex
 - Semaphore
 - Monitor

Producer/Consumer

线程不安全

计算机在执行程序时,每条指令都是在CPU中 执行的,而执行指令过程中,势必涉及到数据 的读取和写入

Producer/Consumer

Producer

```
while (true){
  /* wait if buffer full */
  while (counter == 10);
  /* produce data */
  buffer[in] = sdata;
  in = (in + 1) \% 10;
  /* update number of
 items in buffer */
  counter++;
```

Problem:当同 步工作的时候,有时候 counter的值还 没有完全被确 定就被另一边 更改了(Race condition)

Consumer

```
while (true){
  /* wait if buffer empty */
  while (counter == 0);
  /* consume data */
  sdata = buffer[out];
  out = (out + 1) \% 10;
  /* update number of
 items in buffer */
  counter--;
```


Producer/Consumer

Producer

```
while (true){
  /* wait if buffer full */
  while (counter == 10);
  /* produce data */
  buffer[in] = sdata;
  in = (in + 1) \% 10;
  /* update number of
 items in buffer */
  R1 = load (counter);
  R1 = R1 + 1;
  counter = store (R1);
```

Consumer

```
while (true){
  /* wait if buffer empty */
  while (counter == 0);
  /* consume data */
  sdata = buffer[out];
  out = (out + 1) \% 10;
  /* update number of
 items in buffer */
  R2 = load (counter);
  R2 = R2 - 1;
  counter = store (R2);
```

Check Yourself

```
int count = 0;
int main()
{
 count = count + 1;
 return count;
}

$ gcc -O2 -S sync.c

...

movl count(%rip), %eax
addl $1, %eax
movl %eax, count(%rip)
...
...
```


Race Condition

Initial condition: *counter = 5*

```
Thread 1 Thread 2

R1 = load (counter);
R1 = R1 + 1;
Counter = store (R1);

Thread 2

R2 = load (counter);
R2 = R2 - 1;
Counter = store (R2);
```

What are the possible outcome?

Race Condition

Initial condition: *counter = 5*

```
R1 = load (counter);
R1 = load (counter);
 R1 = load (counter);
R1 = R1 + 1;
 R1 = R1 + 1;
 R1 = R1 + 1;
counter = store (R1);
 R2 = load (counter);
 R2 = load (counter);
R2 = load (counter);
 R2 = R2 - 1;
 R2 = R2 - 1;
 counter = store (R1);
R2 = R2 - 1;
 counter = store (R2);
counter = store (R2);
 counter = store (R2);
 counter = store (R1);
 counter = 5
 counter = 4
 counter = 6
```

Why this happens?

Race Condition

- A situation when two or more threads read
 and write shared data at the same time
- Correctness depends on the execution order

```
Thread 1 Thread 2 R1 = load (counter); R1 = R1 + 1; R2 = R2 - 1; counter = store (R1); write
```

How to prevent race conditions?

Critical Section

Code sections of potential race conditions

```
Thread 1 Thread 2

Do something Do something

R1 = load (counter);
R1 = R1 + 1;
Counter = store (R1);

Do something Do something

Thread 2

Do something Critical sections

Critical sections
```


Solution Requirements

- Mutual Exclusion
 - If a thread executes its critical section, no other threads can enter their critical sections
- Progress
 - If no one executes a critical section, someone can enter its critical section
- Bounded waiting
 - Waiting (time/number) must be bounded

Simple Solution (?): Use a Flag

```
// wait
while (in_cs)
;
// enter critical section
in_cs = true;

Do something
// exit critical section
in_cs = false;
```

Mutual exclusion is not guaranteed

Peterson's Solution

- Software solution (no h/w support)
- Two process solution
 - Multi-process extension exists
- The two processes share two variables:
 - int turn;
 - The variable turn indicates whose turn it is to enter the critical section
 - Boolean flag[2]
 - The flag array is used to indicate if a process is ready to enter the critical section.

Peterson's Solution

Thread 1

```
do {
 flag[0] = TRUE;
 turn = 1;
 while (flag[1] && turn==1)
 {};
 // critical section

flag[0] = FALSE;

// remainder section
} while (TRUE)
```

Thread 2

```
do {
 flag[1] = TRUE;
 turn = 0;
 while (flag[0] && turn==0)
 {};
 // critical section

flag[1] = FALSE;

// remainder section
} while (TRUE)
```

- Solution meets all three requirements
 - Mutual exclusion: P0 and P1 cannot be in the critical section at the same time
 - Progress: if P0 does not want to enter critical region, P1 does no waiting
 - Bounded waiting: process waits for at most one turn

Peterson's Solution

Limitations

- Only supports two processes
 - generalizing for more than two processes has been achieved, but not very efficient
- Assumes LOAD and STORE instructions are atomic
 - In reality, no guarantees
- Assumes memory accesses are not reordered

并不重新排序

- compiler re-orders instructions (gcc –O2, -O3, ...)
- Out-of-order processor re-orders instructions

Atomic: Reading and writing this data type is guaranteed to happen in a single instruction, so there's no way for a handler to run "in the middle" of an access. 程序的原子性指:整个程序中的所有操作,要么全部完成,要么全部不完成,不可能停滞在中间某个环节

Reordering by the CPU

Initially
$$X = Y = 0$$

Thread 0 Thread 1

$$X = 1$$
 $Y = 1$
 $R1 = Y$ $R2 = X$

注意读x和写回x是原子操作,两个线程 不能同时执行,无法在同一行

Thread 0 Thread 1

$$R1 = Y$$
 $R2 = X$
 $X = 1$
 $Y = 1$

- Possible values of R1 and R2?
 - -0,1
 - 1,0
 - -1,1
 - − 0,0 ← possible on PC

Summary

- Peterson's algorithm
 - Software-only solution
 - Turn based
 - Pros
 - No hardware support
 - Satisfy all requirements
 - Mutual exclusion, progress, bounded waiting
 - Cons
 - Complicated
 - Assume program order
 - May not work on out-of-order processors

Recap

- Race condition
 - A situation when two or more threads read and write shared data at the same time
 - Correctness depends on the execution order
- Critical section
 - Code sections of potential race conditions
- Mutual exclusion
 - If a thread executes its critical section, no other threads can enter their critical sections

Recap

- Peterson's algorithm
 - Software-only solution
 - Turn based
 - Pros
 - No hardware support
 - Satisfy all requirements
 - Mutual exclusion, progress, bounded waiting
 - Cons
 - Complicated
 - Assume program order
 - May not work on out-of-order processors

Today

- Hardware support
 - Synchronization instructions
- Lock
 - Spinlock
 - Mutex

Lock

spin lock是一种死等的锁机制。当发生访问资源冲突的时候,可以有两个选择:一个是死等,一个是挂起当前进程,调度其他进程执行。spin lock是一种死等的机制,当前的执行thread会不断的重新尝试直到获取进程,通过共享资源。

- General solution
 - Protect critical section via a lock
 - Acquire on enter, release on exit

```
do {
 acquire lock;

 critical section

release lock;

remainder section
} while(TRUE);
```


How to Implement a Lock?

- Unicore processor
 - No true concurrency
 one thread at a time
 - Threads are interrupted by the OS
 - scheduling events: timer interrupt, device interrupts
- Disabling interrupt
 - Threads can't be interrupted

```
do {
 disable interrupts;
 critical section
 enable interrupts;

 remainder section
} while(TRUE);
```


How to Implement a Lock?

- Multicore processor
 - True concurrency
 - More than one active threads sharing memory
 - Disabling interrupts don't solve the problem
 - More than one threads are executing at a time
- Hardware support
 - Synchronization instructions
 - **Atomic** *test&set* instruction 原子性操作:不可被中断的一个或一系列操作
 - Atomic compare&swap instruction
- What do we mean by atomic?
 - All or nothing

TestAndSet Instruction

Pseudo code

之所以叫硬同步,是因为TestAndSet()函数中的三条语句是由硬件保证同步的,即硬件保证这三条语句必须原子运行,中间不发生任何中断,如同一条语句

```
boolean TestAndSet (boolean *target)
 https://zhidao.baidu.com/question/
 boolean rv = *target;
 2117056499260142027.html
 *target = TRUE;
 如果criticalsection没有被锁住,即lock值为
 false, 那么传入TestAndSet()的参数为false,
 【【在函数体内:rv先被赋为false,然后
 return rv:
 *target被赋为true, 然后返回rv(值为false)。
 运行的结果为:返回值为false,使线程跳出
 while循环, 得以进入criticalsection; 同时参数
 (即lock) 被改为true,表示criticalsection被锁
 住】】,其他线程在当前线程没有出
 criticalsection之前(即运行lock=false这句之
 前),不能进入criticalsection。为什么呢,下
```


面说

Spinlock using TestAndSet

spinlock 在 Linux底下是以 spinlock_t 来表示的。使用spinlock 必须包含#include linux/spinlock>

```
int mutex;
init_lock (&mutex);
do {
  lock (&mutex);
 critical section
  unlock (&mutex);
 remainder section
} while(TRUE);
```

```
void init_lock (int *mutex)
  *mutex = 0;
void lock (int *mutex)
  while(TestAndSet(mutex))
 while的死循环代表
void unlock (int *mutex)
  *mutex = 0;
```


CAS (Compare & Swap) Instruction

CAS 操作包含三个操作数 —— 内存位置(V)、预期原值(A)和新值(B)。

Pseudo code

如果内存位置的值与预期原值相匹配,那么处理器会自动将该位置 值更新为新值。

Topl, 处理器不做任何操作。无论哪种情况,它都会在 CAS 指令之前返回该位置的值。
https://www.cnblogs.com/shangdawei/p/3917117.html

int CAS(int *value, int oldval, int newval)

{

int temp = *value;

if (*value == oldval)

 *value = newval;

return temp;

Spinlock using *CAS*

```
int mutex;
init_lock (&mutex);

do {
 lock (&mutex);
 critical section
 unlock (&mutex);

 remainder section
} while(TRUE);
```

```
void init_lock (int *mutex) {
  *mutex = 0;
void lock (int *mutex) {
  while(CAS(&mutex, 0, 1) != 0);
void unlock (int *mutex) {
  *mutex = 0;
```


What's Wrong With **Spin**locks?

Very wasteful

- Waiting thread continues to use CPU cycles
- While doing absolutely nothing but wait
- 100% CPU utilization, but no useful work done
- Power consumption, fan noise, ...
- Useful when
 - You hold the lock only briefly
- Otherwise
 - A better solution is needed

