Using Synchronization

Dr. Daniel Andresen CIS520

Avoiding Races #1

- 1. Identify *critical sections*, code sequences that:
 - rely on an invariant condition being true;
 - temporarily violate the invariant;
 - transform the data structure from one legal state to another;
 - or make a sequence of actions that assume the data structure will not "change underneath them".
- 2. Never sleep or yield in a critical section.

Voluntarily relinquishing control may allow another thread to run and "trip over your mess" or modify the structure while the operation is in progress.

Critical Sections in the Color Stack

```
InitColorStack() {
 push(blue);
 push(purple);
PushColor() {
 if(s[top] == purple) {
 ASSERT(s[top-1] == blue);
 push(blue);
 } else {
 ASSERT(s[top] == blue);
 ASSERT(s[top-1] == purple);
 push(purple);
```

Avoiding Races #2

Is caution with *yield* and *sleep* sufficient to prevent races?

Concurrency races may also result from:

- involuntary context switches (timeslicing)
 e.g., caused by the Nachos thread scheduler with -rs flag
- external events that asynchronously change the flow of control interrupts (inside the kernel) or signals/APCs (outside the kernel)
- physical concurrency (on a multiprocessor)

How to ensure atomicity of critical sections in these cases? Synchronization primitives!

Synchronization 101

Synchronization constrains the set of possible interleavings:

- Threads can't prevent the scheduler from switching them out, but they can "agree" to stay out of each other's way.
 voluntary blocking or spin-waiting on entrance to critical sections notify blocked or spinning peers on exit from the critical section
- If we're "inside the kernel" (e.g., the Nachos kernel), we can *temporarily* disable interrupts.

no races from interrupt handlers or involuntary context switches a blunt instrument to use as a last resort

Disabling interrupts is not an accepted synchronization mechanism! insufficient on a multiprocessor

Mutual Exclusion

Race conditions can be avoiding by ensuring *mutual exclusion* in critical sections.

Critical sections are code sequences that contribute to races.

Every race (possible incorrect interleaving) involves two or more threads executing related critical sections concurrently.

• To avoid races, we must *serialize* related critical sections.

Never allow more than one thread in a critical section at a time.

Locks

Locks can be used to ensure mutual exclusion in conflicting critical sections.

- A lock is an object, a data item in memory. Methods: *Lock::Acquire* and *Lock::Release*.
- Threads pair calls to Acquire and Release.
- Acquire before entering a critical section.
- Release after leaving a critical section.
- Between *Acquire/Release*, the lock is *held*.
- Acquire does not return until any previous holder releases.
- Waiting locks can spin (a *spinlock*) or block (a *mutex*).

Example: Per-Thread Counts and Total

```
/* shared by all threads */
int counters[N];
int total;
/*
* Increment a counter by a specified value, and keep a running sum.
* This is called repeatedly by each of N threads.
* tid is an integer thread identifier for the current thread.
* value is just some arbitrary number.
*/
void
TouchCount(int tid, int value)
 counters[tid] += value;
 total += value;
```

Using Locks: An Example

```
int counters[N];
int total;
Lock *lock;
/*
* Increment a counter by a specified value, and keep a running sum.
*/
void
TouchCount(int tid, int value)
 lock->Acquire();
 counters[tid] += value;
 /* critical section code is atomic...*/
 total += value;
 /* ...as long as the lock is held */
 lock->Release();
```

Relativity of Critical Sections

1. If a thread is executing a critical section, never permit another thread to enter the same critical section.

Two executions of the same critical section on the same data are *always* "mutually conflicting" (assuming it modifies the data).

2. If a thread is executing a critical section, never permit another thread to enter a *related* critical section.

Two different critical sections may be mutually conflicting.

E.g., if they access the same data, and at least one is a writer.

E.g., *List::Add* and *List::Remove* on the same list.

3. Two threads may safely enter *unrelated* critical sections. If they access different data or are reader-only.

Semaphores

Semaphores handle all of your synchronization needs with one elegant but confusing abstraction.

- controls allocation of a resource with multiple instances
- a non-negative integer with special operations and properties initialize to arbitrary value with *Init* operation "souped up" increment (*Up* or *V*) and decrement (*Down* or *P*)
- atomic sleep/wakeup behavior implicit in \boldsymbol{P} and \boldsymbol{V}

P does an atomic *sleep*, <u>if</u> the semaphore value is zero.

P means "probe"; it cannot decrement until the semaphore is positive.

V does an atomic wakeup.

$$num(P) \le num(V) + init$$

Semaphores as Mutexes

Mutexes are often called binary semaphores.

However, "real" mutexes have additional constraints on their use.

Ping-Pong with Semaphores

```
blue->Init(0);
purple->Init(1);
void
 void
 PingPong() {
PingPong() {
 while(not done) {
 while(not done) {
 purple->P();
 blue->P();
 Compute();
 Compute();
 purple->V();
 blue->V();
```

Ping-Pong with One Semaphore?

```
sem->Init(0);
blue: { sem->P(); PingPong(); }
purple: { PingPong(); }
void
PingPong() {
 Nachos semaphores have Mesa-like semantics:
 while(not done) {
 They do not guarantee that a waiting thread wakes
 Compute();
 up "in time" to consume the count added by a V().
 - semaphores are not "fair"
 sem->V();
 - no count is "reserved" for a waking thread
 sem->P();
 - uses "passive" vs. "active" implementation
```

Another Example With Dual Semaphores

```
blue->Init(0);
purple->Init(0);
void Blue() {
 void Purple() {
 while(not done) {
 while(not done) {
 Compute();
 Compute();
 purple->V();
 blue->V();
 blue->P();
 purple->P();
```

Basic Producer/Consumer

```
empty->Init(1);
 int Consume() {
full->Init(0);
 int m;
int buf;
 full->P();
 m = buf;
 empty \rightarrow V();
void Produce(int m) {
 return(m);
 empty \rightarrow P();
 buf = m;
 full->V();
 This use of a semaphore pair is called a
 split binary semaphore: the sum of the
```

values is always one.

A Bounded Resource

```
int AllocateEntry() {
 int i;
 while (!FindFreeItem(&i))
 block and wait for a free slot
 /* grab free slot */
 slot[i] = 1;
 return(i);
void ReleaseEntry(int i) {
 slot[i] = 0;
 wakeup waiter, if any
boolean FindFreeItem(int* index) {
 for (i = 0; i < TableSize; i++)
 if (slot[i] == 0) return it;
 return (FALSE);
```

A Bounded Resource with a Counting Semaphore

```
A semaphore for an N-way resource
semaphore->Init(N);
 is called a counting semaphore.
int AllocateEntry() {
 A caller that gets past a Down is
 int i;
 guaranteed that a resource
 semaphore->Down():
 instance is reserved for it.
 ASSERT(FindFreeItem(&i));
 slot[i] = 1;
 return(i);
 Problems?
void ReleaseEntry(int i) {
 Note: the current value of the semaphore is the
 slot[i] = 0;
 semaphore->Up();
 number of resource instances free to allocate.
```

value directly. Why not?

But semaphores do not allow a thread to read this

Spin-Yield: Just Say No

```
void
Thread::Await() {
 awaiting = TRUE;
 while(awaiting)
 Yield();
void
Thread::Awake() {
 if (awaiting)
 awaiting = FALSE;
}
```