Synchronization

Recap: TestAndSet Instruction

Pseudo code

```
boolean TestAndSet (boolean *target)
{
 boolean rv = *target;
 *target = TRUE;
 return rv:
}
```


Recap: Spinlock using TestAndSet

```
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))
void unlock (int *mutex)
  *mutex = 0;
```


Recap

- Synchronization instructions
 - test&set, compare&swap
 - All or nothing
- Spinlock
 - Spin on wait
 - Good for short critical section but can be wasteful


```
void mutex_init (mutex_t *lock)
  lock->value = 0;
void mutex_lock (mutex_t *lock)
  while(TestAndSet(&lock->value)) {
void mutex_unlock (mutex_t *lock)
  lock->value = 0;
```

More reading: <u>mutex.c in Linux</u>

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
  list_init(&lock->wait_list); <</pre>
 Thread waiting list
  spin_lock_init(&lock->wait_lock);
 To protect waiting list
void mutex lock (mutex t *lock)
  spin lock(&lock->wait lock);
  while(TestAndSet(&lock->value)) {
 Thread state change
 current->state = WAITING; 
 Add the current thread to the
 list_add(&lock->wait_list, current);
 spin_unlock(&lock->wait_lock);
 waiting list
 schedule();
 Sleep or schedule another thread
 spin_lock(&lock->wait_lock);
  spin_unlock(&lock->wait_lock);
void mutex unlock (mutex t *lock)
{
  spin lock(&lock->wait lock);
 lock->value = 0;
  if (!list_empty(&lock->wait_list)) <</pre>
 Someone is waiting for the lock
 wake up process(&lock->wait list) <
 Wake-up a waiting thread
  spin_unlock(&lock->wait_lock);
 6
```

```
void mutex init (mutex t *lock)
 More reading: mutex.c in Linux
{
  lock->value = 0;
 list_init(&lock->wait_list);
  spin_lock_init(&lock->wait_lock);
 T1
 T2
void mutex lock (mutex t *lock)
  while(TestAndSet(&lock->value)) {
 mutex unlock
 mutex lock
 current->state = WAITING;
 lock->value = 1
 spin lock(&lock->wait lock);
 spin lock()
 list add(&lock->wait list, current);
 lock->value = 0
 spin_unlock(&lock->wait_lock);
 // list is empty
 schedule();
 // do nothing
 Correct?
 spin_unlock()
 spin lock()
 list_add()
void mutex_unlock (mutex_t *lock)
 spin_unlock()
{
 schedule()
  spin_lock(&lock->wait_lock);
  lock->value = 0;
  if (!list_empty(&lock->wait_list))
 Q. Who will wake-up T2?
 wake_up_process(&lock->wait_list)
 A. Nobody!!!
  spin_unlock(&lock->wait_lock);
```

Agenda

- High-level synchronization mechanisms
 - Mutex 互斥锁
 - Semaphore 信号量
 - Monitor

Semaphore

- High-level synchronization primitive
 - Designed by Dijkstra in 1960'
- Definition
 - Semaphore is an integer variable
 - Only two operations are possible:
 - P() or wait() or down()
 - V() or signal() or up()

P(sv): 如果sv的值大于零,就给它减1; 如果它的值为零,就挂起该进程的执行; 运行 P(wait()),信号量s的值将被减少。企图进入临界区块的进程,需要先运行 P(wait())。当信号量s减为负值时,进程会被挡住,不能继续; 当信号量s不为负值时,进程可以获准进入临界区块。

V(sv): 如果有其他进程因等待sv而被挂起,就让它恢复运行,如果没有进程因等待sv而挂起,就给它加1.

Simple Semaphore Implementation

P() operation

V() operation

```
V(semaphore *S) {
 S->value++;
 if(S-> value <= 0) {
 P = delQ(&S->list);
 wakeup(P);
 }
}
wakeup() - wake up a thread
```

举个例子,就是 两个进程共享信号量sv,一旦其中一个进程执行了P(sv)操作,它将得到信号量,并可以进入临界区,使sv减1。 而第二个进程将被阻止进入临界区,因为 当它试图执行P(sv)时,sv为0,它会被挂起以等待第一个进程离开临界区域并执行V(sv) 释放信号量,这时第二个进程就可以恢复执行

https://www.cnblogs.com/fangshenghui/p/4039946.html

What's wrong with the code?

Simple Semaphore Implementation

P() operation

```
P(semaphore *S) {
 S->lock->Acquire();
 S->value--;
 if(S->value < 0) {
 addQ(&S->list, P);
 S->lock->Release();
 schedule();
 S->lock->Acquire();
 }
 S->lock->Release();
}
```

V() operation


```
Enter() { }
Leave() { }
```


```
Enter() { P(); }
Leave() { V(); }
```


Bounded Buffer Problem

- Problem synopsis
 - A buffer is shared between a producer and a consumer
 - The size of the buffer is N.
 - Producer inserts resources into the buffer
 - If the buffer is **not full**; (owise wait)
 - Consumer removes resources from the buffer
 - If the buffer is not empty; (owise wait)
 - producer and consumer execute asynchronously
 - CPU scheduler determines what run when

Bounded Buffer Problem

- We use two integer semaphores and one binary semaphore
- mutex 互斥操作
 - Mutual exclusion for accessing the buffer
- *empty* ==0 代表空的
 - Available space, initialized as N
 - If zero, the producer has to wait
- **full** 是否有东西,==0 代表里面没有数据
 - #of data in the buffer; initialized as 0
 - If zero, the consumer has to wait

对干牛产者:

判断缓冲区是否为满,如果为满,则等待;否则, 允许一个生产者写入

对于消费者:

判断缓冲区是否为空,如果为空,则等待;否则, 允许一个消费者读取。

Bounded Buffer Problem

- Semaphore bool mutex;
- Semaphore int full = 0;
- Semaphore int empty = N;

```
Producer

do {

ling量的加锁,Produce new resource
次只能放入指定数
量的东西,否则P (empty);

P (mutex);

Add resource to next buffer

V (mutex);

V (full);
} while (TRUE);
```

Consumer

```
do {
 P (full);
 P (mutex);
 Remove resource from buffer
 V (mutex);
 V (empty);
 Consume resource
} while (TRUE);
```


- Problem synopsis
 - An object is shared among several threads
 - Some threads only read the object (Readers)
 - Some threads only write the object (Writers)

- Correctness constraints
 - Multiple readers can access the shared resource simultaneously
 - But only one writer can update the object, when there is no other reader or writer
 - Readers can't access the object when a writer updates it

- Problem synopsis
 - An object is shared among several threads
 - Some threads only read the object (Readers)
 - Some threads only write the object (Writers)

- Correctness constraints
 - Multiple readers can access the shared resource simultaneously
 - But only one writer can update the object, when there is no other reader or writer
 - Readers can't access the object when a writer updates it

Recap: Semaphore

- High-level synchronization primitive
 - Designed by Dijkstra in 1960'
- Definition
 - Semaphore is an integer variable
 - Only two operations are possible:
 - P() or wait() or down()
 - V() or signal() or up()

- A solution using two binary semaphores
 - mutex
 - ensure mutual exclusion for the readcount variable
 - mutex semaphore, initialized to 1
 - wrt
 - ensure mutual exclusion for writers
 - ensure mutual exclusion between readers and writer
 - mutex semaphore, initialized to 1


```
semaphore mutex = 1, wrt = 1;
int readcount = 0;
```

<u>Writer</u>

```
do {
 P(wrt);
 write object resource
 V(wrt);
} while (TRUE);
```


```
semaphore mutex = 1, wrt = 1;
int readcount = 0;
 Reader
 Writer
 do {
 readcount是共享资源
do {
 readcount++;
 P(wrt);
 if (readcount == 1)
 P(wrt);
 write object resource
 V(wrt);
 read from object resource
} while (TRUE);
 readcount--;
 if (readcount == 0)
 V(wrt);
  What's wrong with
  this code?
 } while (TRUE);
```


```
semaphore mutex = 1, wrt = 1; int readcount = 0;
```

Writer do { P(wrt); write object resource V(wrt); } while (TRUE);

Reader

```
do {
  P(mutex);
  readcount++;
  if (readcount == 1)
 P(wrt);
  V(mutex)
  read from object resource
  P(mutex);
  readcount--;
  if (readcount == 0)
 V(wrt);
  V(mutex)
} while (TRUE);
```


Semaphore Review

- Semaphores can solve many synchronization problems
 - A "huge" step up from locks
- Drawbacks of semaphores
 - Semaphores are still low-level primitives
 - Used for both mutual exclusion and scheduling
 - Very easy to screw up

Agenda

- High-level synchronization mechanisms
 - Mutex
 - Semaphore
 - Monitor

Monitor

- A lock (mutual exclusion) + condition variables (scheduling)
- Some languages like Java natively support this, but you can use monitors in other languages like C/C++
- Lock: mutual exclusion
 - Protects the shared data structures inside the monitor
 - Always acquire it to enter the monitor
 - Always release it to leave the monitor
- Condition Variable: scheduling
 - Allow thread to wait on certain events inside the monitor
 - Key idea: to wait (sleep) inside the monitor, it first releases the lock and go to sleep atomically

Monitor

- Lock: mutual exclusion
 - Only one thread can execute any monitor procedure at a time.
 - Other threads invoking a monitor procedure when one is already executing some monitor procedure must wait.
 - When the active thread exits the monitor procedure, one other waiting thread can enter.

A Simple Monitor Example

C++

```
Mutex lock;
Queue queue;
produce (item)
  lock.acquire();
  queue.enqueue(item);
  lock.release();
consume()
  lock.acquire();
  item = queue.dequeue(item);
  lock.release();
  return item;
```


A Simple Monitor Example

C++

```
<del>|</del> Java
```


```
Mutex lock;
Queue queue;
produce (item)
  lock.acquire();
  queue.enqueue(item);
  lock.release();
consume()
  lock.acquire();
  item = queue.dequeue(item);
  lock.release();
  return item;
```

```
Queue queue;
Synchronized produce (item)
  queue.enqueue(item);
Synchronized consume()
  item = queue.dequeue(item);
  return item;
```


Monitor

- What if a thread needs to wait inside a monitor?
- Condition variable: Scheduling
 - Wait(&lock): atomically release the lock and sleep; Re-acquire the lock on returning.
 - Signal(): wake-up one waiter, if exists
 - Broadcast(): wake-up all waiters

Monitor with Condition Variable

```
Mutex lock;
Condition full;
Queue queue;
produce (item)
  lock.acquire();
  queue.enqueue(item);
  full.signal();
  lock.release();
consume()
  lock.acquire(),
  while (queue.isEmpty())
 full.wait(&lock);
  item = queue.dequeue(item);
  lock.release();
  return item;
```

Why not 'if'?

idk,可能就是想一直check lock的状态

Semantics

- Hoare monitors (original)
 - Signaler immediately switches to the waiting thread
 - Waiter's condition is guaranteed to hold when it resumes

- Mesa monitors
 - Waiter is simply placed on ready queue, signaler continues
 - Waiter's condition may no longer be true when it resumes

Almost always Mesa style in practice

Bounded Buffer Problem Revisit

```
Mutex lock;
Condition full, empty;
produce (item)
  lock.acquire();
  queue.enqueue(item);
  full.signal();
  lock.release();
consume()
  lock.acquire();
  while (queue.isEmpty())
 full.wait(&lock);
  item = queue.dequeue(item);
  lock.release();
  return item;
```


Bounded Buffer Problem Revisit

```
Mutex lock;
Condition full, empty;
produce (item)
  lock.acquire();
  while (queue.isFull())
 empty.wait(&lock);
  queue.enqueue(item);
  full.signal();
  lock.release();
consume()
  lock.acquire();
  while (queue.isEmpty())
 full.wait(&lock);
  item = queue.dequeue(item);
  empty.signal();
  lock.release();
  return item;
```


Bounded Buffer Problem Revisit

Monitor version

Semaphore version

```
Mutex lock;
 Semaphore mutex = 1, full = 0,
Condition full, empty;
 empty = N;
produce (item)
 produce (item)
  lock.acquire();
 P(&empty);
  while (queue.isFull())
 P(&mutex);
 empty.wait(&lock);
 queue.enqueue(item);
  queue.enqueue(item);
 V(&mutex);
  full.signal();
 V(&full);
  lock.release();
 consume()
consume()
 P(&full);
  lock.acquire();
 P(&mutex);
  while (queue.isEmpty())
 item = queue.dequeue();
 full.wait(&lock);
 V(&mutex);
  item = queue.dequeue(item);
 V(&empty);
  empty.signal();
 return item;
  lock.release();
  return item;
```


More Synchronization Primitives

- RCU (Read-Copy-Update)
 - Optimized for frequent read, infrequent write
 - Read is zero cost
 - Write can be costly
 - Heavily used in Linux kernel
- Transactional memory (Intel TSX instruction)
 - Opportunistic synchronization
 - Declare a set of instructions as a transaction
 - If no other CPUs update the shared data while executing the transaction, it is committed
 - If not (i.e., someone tries to modify in the middle of the transaction),
 the transaction will be aborted
 - If successful, there's no synchronization overhead

Summary

- Synchronization
 - Spinlock
 - Implement using h/w instructions (e.g., test-and-set)
 - Mutex
 - Sleep instead of spinning.
 - Semaphore
 - powerful tool, but often difficult to use
 - Monitor
 - Powerful and (relatively) easy to use

Agenda

- Famous Synchronization Bugs
 - THERAC-25
 - Mars Pathfinder

Therac 25

Image source: http://idg.bg/test/cwd/2008/7/14/21367-radiation_therapy.JPG

- Computer controlled medical X-ray treatments
- Six people died/injured due to massive overdoses (1985-1987)

Accident History

Date	What happened
June 1985	First overdose
July-Dec 1985	2nd and 3rd overdoses. Lawsuit against the manufacturer and hospital
Jan-Feb 1986	Manufacturer denied the possibility of overdoses
Mar-Apr 1986	Two more overdoses
May-Dec 1986	FDA orders corrective action plans to the manufacturer
Jan 1987	Sixth overdose
Nov 1988	Final safety analysis report

The Problem

tray including the target, a flattening filter, the collimator jaws and an ion chamber was moved OUT for "electron" mode, and IN for "photon" mode.

Image source: http://radonc.wdfiles.com/local--files/radiation-accident-therac25/Therac25.png

- X-ray must be dosed with the filter in place
- But sometimes, X-ray was dosed w/o the filter

The Bug

```
unsigned char in progress = 1;
Thread 1 : // tray movement thread (periodic)
  if (system_is_ready())
 in progress = 0;
  else
 in progress++;
Thread 2: // X-ray control thread.
  if (in progress == 0)
 start radiation();
```


tray including the target, a flattening filter, the collimator jaws and an ion chamber was moved OUT for "electron" mode, and IN for "photon" mode.

Can you spot the bug?

Fixed Code

```
unsigned char in_progress;

Thread 1 : // tray movement thread (periodic)
  if (system_is_ready())
 in_progress = 0;
  else
 in_progress = 1;

Thread 2 : // X-ray control thread.
  if (in_progress == 0)
 start_radiation();
```


tray including the target, a flattening filter, the collimator jaws and an ion chamber was moved OUT for "electron" mode, and IN for "photon" mode.

Can you do better using a monitor?

Monitor Version


```
Mutex lock;
Condition ready;
unsigned char in progress;
Thread 1 : // on finishing tray movement
  lock.acquire();
  in_progress = 0;
  ready.signal();
  lock.release();
Thread 2: // X-ray control thread.
  lock.acquire();
  while (in_progress)
 ready.wait(&lock);
  start_radiation();
  lock.release();
```

No periodic check is needed.

Mars Pathfinder

- Landed on Mars, July 4, 1997
- After operating for a while, it rebooted itself

The Bug

- Three threads with priorities
 - Weather data thread (low priority)
 - Communication thread (medium priority)
 - Information bus thread (high priority)
- Each thread obtains a lock to write data on the shared memory
- High priority thread can't acquire the lock for a very long time
 something must be wrong.
 Let's reboot!

Priority Inversion

 High priority thread is delayed by the medium priority thread (potentially) indefinitely!!!

Solution

- Priority inheritance protocol [Sha'90]
 - If a high priority thread is waiting on a lock, boost the priority of the lock owner thread (low priority) to that of the high priority thread.
- Remotely patched the code
 - To use the priority inheritance protocol in the lock
 - First-ever(?) interplanetary remote debugging

L. Sha, R. Rajkumar, and J. P. Lehoczky. Priority Inheritance Protocols: An Approach to Real-Time Synchronization. In IEEE Transactions on Computers, vol. 39, pp. 1175-1185, Sep. 1990.

Priority Inheritance

Summary

- Race condition
 - A situation when two or more threads read and write shared data at the same time
- 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
- Peterson's solution
 - Software only solution providing mutual exclusion.

Summary

- Spinlock
 - Spin on waiting
 - Use synchronization instructions (test&set)
- Mutex
 - Sleep on waiting
- Semaphore
 - Powerful tool, but often difficult to use
- Monitor
 - Powerful and (relatively) easy to use

Semaphore mutex = 1;
Semaphore full = 0;
Semaphore empty = N;

Consumer

```
do {
_____;
mutex.P();

Remove resource from buffer
mutex.V();
____;
Consume resource
} while (TRUE);
```


```
Semaphore mutex = 1;
Semaphore full = 0;
Semaphore empty = N;
```

```
Producer
do {
```

```
Produce new resource
```

```
empty.P();
mutex.P();
```

Add resource to next buffer

```
mutex.V();
full.V();
```

```
} while (TRUE);
```

<u>Consumer</u>

```
do {
 full.P()
 mutex.P();
 Remove resource from buffer
 mutex.V();
 empty.V();
 Consume resource
} while (TRUE);
```


```
Mutex lock;
Condition full, empty;
produce (item)
  while (queue.isFull())
 empty.wait(&lock);
  queue.enqueue(item);
  full.signal();
consume()
  while (queue.isEmpty())
  item = queue.dequeue(item);
  return item;
```


```
Mutex lock;
Condition full, empty;
produce (item)
  lock.acquire();
  while (queue.isFull())
 empty.wait(&lock);
  queue.enqueue(item);
  full.signal();
  lock.release();
consume()
  lock.acquire();
  while (queue.isEmpty())
 full.wait(&lock);
  item = queue.dequeue(item);
  empty.signal();
  lock.release();
  return item;
```

