Synchronization Constructs

Critical, Atomic, and Locks

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

Synchronization – Motivation

- Different threads need to coordinate with each other in a parallel program
- They communicate by writing and reading to the same shared variables
 - But they may step on each other's toes
 - E.g., simultaneously trying to write to the same variable
- Also, sometimes we need to signal from one thread to the other
 - Signaling, for example, that some value is ready for the other thread to use

Types of Synchronization

- Concurrent access to shared data may result in data inconsistency –
 mechanism required to maintain data consistency: mutual exclusion
- Sometimes code sections executed by different threads need to be sequenced in some particular order: event synchronization
 - From one thread to the others
 - Wait for all threads to complete some section of code before continuing on
 - This is called a barrier

Mutual Exclusion

- Mechanisms for ensuring the consistency of data that is accessed concurrently by several threads
 - Critical directive
 - Atomic directive
 - Library lock routines

Critical Section: Syntax

#pragma omp critical [name] structured block

Critical section

- No other thread is allowed to execute any code inside any critical section in the program if one thread is inside it
- Other threads, if they encounter this directive, are made to wait, and only one of them will proceed into the critical section once the thread inside leaves
- The critical sections may be in many places in the code
- If you add a name, then the restriction applies only to those sections that share the name

Global vs. Named Critical Sections

- Access to unnamed critical sections is synchronized with accesses to all critical sections in the program: global lock
- To change the global lock behavior use the optional name parameter access to a named critical section is synchronized only with other accesses to critical sections with the same name

```
#pragma omp critical
  S1
#pragma omp critical
{ S2}
#pragma omp critical
{ S3}
```

Only one thread can be inside any of S1, S2, or S3

```
#pragma omp critical sec1
  S1
#pragma omp critical sec2
{ S2}
#pragma omp critical sec2
{ S3}
```

At most one thread can be inside any of S2 or S3, and separately, another thread can be inside S1

Critical Section Example

Critical Section Example

Critical Section Example

Synchronization Constructs

Critical, Atomic, and Locks

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

Atomic Directive

- Critical sections are expensive (we will see later why)
 - But processors support fast single-variable updates as if they are in critical
 - Atomic directive provides access to those hardware capabilities when available
- The body of an atomic directive is a single assignment statement
- There are restrictions on x, expr, operator, and binop these restrictions ensure that the assignment statement can be translated into an atomic sequence of machine instructions to read, modify, and write the memory location for x
- Syntax:

```
#pragma omp atomic
<Restricted Statement form>
```

```
Restricted statement form can be one of:

x++; ++x; x--; --x;

x binop = expr
```

binop: binary operator, such as +, -

Variants of Atomic Directive

- Many other variants of atomic are supported
- They typically correspond to what the hardware can support as atomic operations
 - I.e., an atomic operation completes before another atomic operation can start on the same variable (no interleaving)
- We will cover only one variant defined by the capture clause

Atomic Directive with the capture Clause

- We want to atomically change a variable and "capture" its old (or new) value into another variable
- Syntax: two forms are allowed

```
#pragma omp atomic capture
<Restricted expression statement > can be one of:
v= x++;
v = ++x;
v = x--;
v = --x;
v = x binop = expr ; etc...
```

```
#pragma omp atomic capture
<Restricted Structured Block>
```

```
Restricted Structured block can be:

{ v = x; x binop = expr}

{x binop = expr; v =x}

etc...
```

For additional forms see OpenMP 4.5 Standard For a particular compiler see:

https://software.intel.com/en-us/node/524509

Atomic and Critical

```
#pragma omp parallel private(B)
{
 y = compute(...);
#pragma omp atomic
 x = x + y;
}
```

```
#pragma omp parallel private(B)
{
 y = compute(...);
#pragma omp critical
 {
 x = x + y;
 }
}
```

These two formulations are equivalent
But the one with atomic is more efficient

Library Lock routines

- Routines to:
 - In the following, plock is a pointer to a variable of type omp lock t
 - Create a lock
 - omp init lock(plock)
 - Acquire a lock, waiting until it becomes available if necessary
 - omp set lock(plock)
 - Release a lock, resuming a waiting thread, if one exists
 - omp unset lock(plock)
 - Try and acquire a lock but return instead of waiting if not available
 - omp test lock (plock) (returns true if lock acquired)
 - Destroy a lock
 - omp_destroy_lock(plock)

Library Lock Routines

- Locks are the most flexible of the mutual exclusion primitives because there are no restrictions on where they can be placed
- The previous routines don't support nested acquires deadlock if tried!! – a separate set of routines exist to allow nesting
 - I.e. With nesting, the same thread may acquire the lock multiple times,
 - Each time a count is incremented, and unlock decrements the count
 - Only when the count reaches back to 0, can other threads lock the same variable

Mutual Exclusion Features

- Apply to critical, atomic as well as library routines:
 - NO fairness guarantee
 - Guarantee of progress
 - Careful when using multiple locks lots of chances for deadlock
- Deadlocks: when a bunch of threads are waiting for each other in a circular fashion
 - Waits arise from locks held by others
 - Thread 1 locks A, requests B, while Thread 2 locks B, requests A
 - More generally: a circular wait: thread 1 waiting for thread 2, which waits for thread 3, which waits for thread 1