Kernel Synchronization I

Dongyoon Lee

Summary of last lectures

- Tools: building, exploring, and debugging Linux kernel
- Core kernel infrastructure
 - syscall, module, kernel data structures
- Process management & scheduling
- Interrupt & interrupt handler

Today: kernel synchronization

- Kernel synchronization I
 - Background on multicore processing
 - Introduction to synchronization
- Kernel synchronization II
 - Synchronization mechanisms in Linux Kernel
- Kernel synchronization III
 - Read-Copy-Update (RCU)

Data growth is already exponential

• 1 zettabytes = 10⁹ terabytes

Data growth is already exponential

- Data nearly doubles every two years (2013-20)
- By 2020
 - 8 billion people
 - 20 billion connected devices
 - 100 billion infrastructure devices
- Need more processing power

Single-core performance scaling stopped

Single-core performance scaling stopped

- Increasing clock frequency is not possible anymore
 - Power consumption: higher frequency → higher power consumption
 - Wire delay: range of a wire in one clock cycle
- Limitation in Instruction Level Parallelism (ILP)
 - 1980s: more transistors → superscalar → pipeline
 - 10 CPI (cycles per instruction) → 1 CPI
 - 1990s: multi-way issue, out-of-order issue, branch prediction
 - 1 CPI → 0.5 CPI

The new normal: multi-core processors

The new normal: multi-core processors

- Moore's law: the observation that the number of transistors in a dense integrated circuit doubles approximately every two years
- Q: Where to use such a doubled transistors in processor design?
- ~ 2007: make a single-core processor faster
 - deeper processor pipeline, branch prediction, out-of-order execution, etc.
- 2007 ~: increase the number of cores in a chip
 - multi-core processor

The new normal: multi-core processors

Example: Intel Xeon 8180M processor

Essentials	
Product Collection	Intel® Xeon® Scalable Processors
Code Name	Products formerly Skylake
Vertical Segment	Server
Processor Number	8180M
Status	Launched
Launch Date ?	Q3'17
Lithography ③	14 nm
Recommended Customer Price ?	\$13011.00
Performance	
Performance # of Cores ?	28
-	28 56
# of Cores ③	
# of Cores ? # of Threads ?	56
# of Cores ? # of Threads ? Processor Base Frequency ?	56 2.50 GHz
# of Cores ? # of Threads ? Processor Base Frequency ? Max Turbo Frequency ?	56 2.50 GHz 3.80 GHz
# of Cores ? # of Threads ? Processor Base Frequency ? Max Turbo Frequency ? Cache ?	56 2.50 GHz 3.80 GHz 38.5 MB L3

Support up to 8 sockets: 28*8 = 224 cores (or 448 H/W threads)

Example: AMD Ryzen Threadripper 2

Support up to 2 sockets: 32*2 = 64 cores (or 128 H/W threads)

· Cooling device not included - Processor Only

Example: Cavium's ThunderX2 (ARM server)

Support up to 2 sockets: 32*2 = 64 cores (or 256 H/W threads)

Small sequential part does matter

- Amdhal's Law: theoretical speedup of the execution of a task
 - Speedup = 1/(1 p + p/n)
 - p : parallel portion of a task, n : the number of CPU core

Where are such sequential parts?

- Applications: sequential algorithm
- Libraries: memory allocator (buddy structure)
- Operating system kernel
 - Memory managment: VMA (virtual memory area)
 - File system: file descriptor table, journaling
 - Network stack: receive queue
 - Your application may not scale even if its design and implementation is scalable

Introduction to kernel synchronization

- The kernel is programmed using the shared memory model
- Critical section (also called critical region)
 - Code paths that access and manipulate shared data
 - Must execute atomically without interruption
 - Should not be executed in parallel on SMP → sequential part

Race condition

Two threads concurrently executing the same critical region → Bug!

The case of concurrent data access in kernel

- Real concurrent access on multiple CPUs
 - Same as user-space thread programming
- Preemption on a single core
 - Same as user-space thread programming
- Interrupt
 - Only in kernel-space programming
 - Is a data structure accessed in an interrupt context, top-half or bottomhalf?

Why do we need protection?

Withdrawing money from an ATM

```
01: int total = get_total_from_account();  /* total funds in account */
02: int withdrawal = get_withdrawal_amount(); /* amount asked to withdrawal */
03:
04: /* check whether the user has enough funds in her account */
05: if (total < withdrawal) {</pre>
 error("You do not have that much money!")
06:
07:
 return -1;
08: }
09:
10: /* OK, the user has enough money:
11: * deduct the withdrawal amount from her total */
12: total -= withdrawal;
13: update total funds(total);
14:
15: /* give the user their money */
16: spit out money(withdrawal);
```

Concurrent withdrawal from an ATM

- What happen if two transactions are happening nearly at the same time?
 - Shared credit card account with your spouse
- Suppose that
 - total == 105
 - withdrawal1 == 100
 - withdrawal2 == 50
- Either of one transaction should fail because (100 + 50) > 105

One possible incorrect scenario

- 1. Two threads check that 100 < 105 and 50 < 105 (Line 5)
- 2. Thread 1 updates (Line 13)
 - total = 105 100 = 5
- 3. Thread 2 updates (Line 13)
 - total = 105 50 = 55
- Total withdrawal = 150 but there is 55 left on the account!
- Must lock the account during certain operations, make each transaction atomic

```
int i;
void foo(void)
{
 i++;
}
```

- Q: What happens if two threads concurrently execute foo()?
- Q: What happens if two threads concurrently update i?
- Q: Is incrementing i atomic operation?

A single C statement

```
/* C code */
01: i++;
```

It can be translated into multiple machine instructions

```
/* Machine instructions */
01: get the current value of i and copy it into a register
02: add one to the value stored in the register
03: write back to memory the new value of i
```

Now, check what happens if two threads concurrently update i

• Two threads are running. Initial value of i is 7

Thread 1	Thread 2
get i(7)	_
increment i (7 -> 8)	_
write back i(8)	_
_	get i(8)
_	increment i (8 -> 9)
_	write back i(9)

As expected, 7 incremented twice is 9

Two threads are running. Initial value of i is 7

Thread 1	Thread 2
get i(7)	get i(7)
increment i (7 -> 8)	_
_	increment i (7 -> 8)
write back i(8)	_
_	write back i(8)

• If both threads of execution read the initial value of i before it is incremented, both threads increment and save the same value.

Solution: using an atomic instruction

Thread 1	Thread 2
increment & store i (7 -> 8)	_
_	increment & store i(8->9)
Or conversely	
Thread 1	Thread 2
_	increment & store (7 -> 8)
increment & store (8 -> 9)	_

- It would never be possible for the two atomic operations to interleave.
- The processor would physically ensure that it was impossible.

x86 example of an atomic instruction

- XADD DEST SRC
- Operation
 - TEMP = SRC + DEST
 - SRC = DEST
 - DEST = TEMP
- LOCK XADD DEST SRC
- This instruction can be used with a <u>LOCK prefix</u> to allow the instruction to be executed **atomically**.

Wait! Then what is a volatile for?

- Operations on volatile variables are not atomic
- They shall not be optimized out or reordered by compiler optimization

```
/* C code */
int i;
void foo(void)
{
 /* ... */
 i++;
 /* ... */
}

/* Compiler-generated machine instructions */
/* Non-volatile variables can be optimized out without
 * actually accessing its memory location */
(01: get the current value of i and copy it into a register) <- optimized out
 02: add one to the value stored in the register
(03: write back to memory the new value of i) <- optimized out</pre>
```

Wait! Then what is a volatile for?

They shall not be optimized out or reordered by compiler optimization

```
/* C code */
int j, i;
void foo(void)
 i++:
 j++;
/* Compiler-generated machine instructions */
/* Non-volatile variables can be reordered
 * by compiler optimization */
(01/j: get the current value of j and copy it into a register)
(01/i: get the current value of i and copy it into a register)
02/j: add one to the value stored in the register for j
02/i: add one to the value stored in the register for i
(03/j: write back to memory the new value of j)
(03/i: write back to memory the new value of i)
```

Wait! Then what is a volatile for?

 Operations on volatile variables are guaranteed not optimized out or reordered → disabling compiler optimization

```
/* C code */
volatile int j, i;
void foo(void)
 i++:
 j++;
/* Compiler-generated machine instructions */
/* Volatile variables can be optimized out or reordered
 * by compiler optimization */
01/i: get the current value of i and copy it into a register
02/i: add one to the value stored in the register for i
03/i: write back to memory the new value of i
01/j: get the current value of j and copy it into a register
02/j: add one to the value stored in the register for j
03/j: write back to memory the new value of j
```

When we should use volatile?

- Memory location can be modified by other entity
 - Other threads for a memory location
 - Other processes for a shared memory location
 - IO devices for an IO address

Locking

- Atomic operations are not sufficient for protecting shared data in long and complex critical regions
 - E.g., page_tree of an inode (page cache)
- What is needed is a way of making sure that only one thread manipulates the data structure at a time
 - A mechanism for preventing access to a resource while another thread of execution is in the marked region. → lock

Linux radix tree example

```
/* linux/include/linux/fs.h */
i_mode; /* permission: rwxrw-r-- */
 umode t
 struct super_block *i_sb; /* a file system instance */
 struct address_space *i_mapping; /* page cache */
};
struct address_space { /** page cache of an inode */
 struct inode *host; /* owner: inode, block device */
 struct radix tree root page tree; /* radix tree of all pages
 * - i.e., page cache of an inode
 * - kev: file offset
 * - value: cached page */
 spinlock t
 tree lock; /* lock protecting it */
};
```

Linux radix tree example

```
Thread 1

Thread 2

Try to lock the tree_lock
Succeeded: acquired the tree_lock
Access page_tree
...
Unlock the tree_lock
...
Unlock the tree_lock
...

Unlock the tree_lock
Access page_tree...
Unlock the tree_lock
Access page_tree...
Unlock the tree_lock
Access page_tree...
Unlock the tree_lock
```

- Locks are entirely a programming construct that the programmer must take advantage of → No protection generally ends up in data corruption
- Linux provides various locking mechanisms
 - Non-blocking (or spinning) locks, blocking (or sleeping) locks

Causes of concurrency

Symmetrical multiprocessing (true concurrency)

 Two or more processors can execute kernel code at exactly the same time.

Kernel preemption (pseudo-concurrency)

- Because the kernel is preemptive, one task in the kernel can preempt another.
- Two things do not actually happen at the same time but interleave with each other such that they might as well.

Causes of concurrency

Sleeping and synchronization with user-space

 A task in the kernel can sleep and thus invoke the scheduler, resulting in the running of a new process.

Interrupts

 An interrupt can occur asynchronously at almost any time, interrupting the currently executing code.

Softirqs and tasklets

 The kernel can raise or schedule a softirg or tasklet at almost any time, interrupting the currently executing code.

Concurrency safety

SMP-safe

Code that is safe from concurrency on symmetrical multiprocessing machines

Preemption-safe

Code that is safe from concurrency with kernel preemption

Interrupt-safe

Code that is safe from concurrent access from an interrupt handler

What to protect?

- Protect data not code
 - page_tree is protected by tree_lock

```
/* linux/include/linux/fs.h */
i mode; /* permission: rwxrw-r-- */
 umode t
 struct super_block *i_sb; /* a file system instance */
 struct address space *i mapping; /* page cache */
};
struct address space { /** page cache of an inode */
 struct inode *host; /* owner: inode, block device */
 struct radix tree root page tree; /* radix tree of all pages
 * - i.e., page cache of an inode
 * - kev: file offset
 * - value: cached page */
 tree_lock; /* lock protecting it */
 spinlock t
};
```

Questionnaire for locking

- Is the data global?
- Can a thread of execution other than the current one access it?
- Is the data shared between process context and interrupt context?
- Is it shared between two different interrupt handlers?
- If a process is preempted while accessing this data, can the newly scheduled process access the same data?
- If the current process sleep on anything, in what state does that leave any shared data?
- What happens if this function is called again on another processor?

Deadlocks

- Situations in which one or several threads are waiting on locks for one or several resources that will never be freed
 - None of the threads can continue
- Self-deadlock
 - NOTE: Linux does not support recursive locks

```
acquire lock
acquire lock, again
wait for lock to become available
...
```

Deadlocks

Deadly embrace (ABBA deadlock)

Thread 1	Thread 2
acquire lock A	acquire lock B
try to acquire lock B	try to acquire lock A
wait for lock B	wait for lock A

Deadlock prevention: lock ordering

- Nested locks must always be obtained in the same order.
 - This prevents the deadly embrace deadlock.

Deadlock prevention: lock ordering

```
/* linux/fs/namei.c */
struct dentry *lock rename(struct dentry *p1, struct dentry *p2)
 struct dentry *p;
 if (p1 == p2) {
 inode lock nested(p1->d inode, I MUTEX PARENT);
 return NULL:
 mutex_lock(&p1->d_sb->s_vfs_rename_mutex);
 p = d \operatorname{ancestor}(p2, p1);
 if (p) {
 inode_lock_nested(p2->d_inode, I_MUTEX PARENT);
 inode lock nested(p1->d inode, I MUTEX CHILD);
 return p;
 p = d \ ancestor(p1, p2);
 if (p) {
 inode lock nested(p1->d inode, I MUTEX PARENT);
 inode lock nested(p2->d inode, I MUTEX CHILD);
 return p;
 inode lock nested(p1->d inode, I MUTEX PARENT);
 inode lock nested(p2->d inode, I MUTEX PARENT2);
```

Contention and scalability

- Lock contention: a lock currently in use but that another thread is trying to acquire
- Scalability: how well a system can be expanded with a large number of processors
- Coarse- vs fine-grained locking
 - Coarse-grained lock: bottleneck on high-core count machines
 - Fine-grained lock: overhead on low-core count machines
- Start simple and grow in complexity only as needed. Simplicity is key.

Further readings

- Memory-Driven Computing
- Wikipedia: Moore's Law
- Wikipedia: Amdahl's Law
- Intel 64 and IA-32 Architectures Software Developer's Manual
- Intel Xeon Platinum 8180M Processor