Synchronization I

Today

Race condition, critical regions and locks

Next time

 Condition variables, semaphores and Monitors

Cooperating processes

- Cooperating processes need to communicate
 - They can affect/be affected by others
- Issues with Inter-Process Communication (IPC)
 - 1. How to pass information to another process?
 - 2. How to avoid getting in each other's ways?
 - Two processes trying to get the last seat on a plane
 - 3. How to ensure proper sequencing when there are dependencies?
 - Process A produces data that B prints B must wait for A to print
- How about threads?
 - 1. Easy
 - 2 & 3. Pretty much the same

Accessing shared resources

- Many times cooperating threads share memory
- A common example print spooler
 - A thread wants to print a file, enter file name in a special spooler directory
 - Printer daemon, another thread, periodically checks the directory, prints whatever file is there and removes the name

Accessing shared resources

- Assumption preemptive scheduling
- Two threads, A & B, trying to print

Interleaved schedules

- Problem the execution of the two threads/processes can be interleaved
 - Some times the result of interleaving is OK, other times not!

Interleaved schedule – another example

```
1 struct list {
 int data;
 3 struct list *next;
 4 };
 5
 6 struct list *list = 0;
8 void
9 insert(int data)
10 {
11 struct list *1;
12
13  l = malloc(sizeof *1);
15
 1->next = list;
16
 list = 1;
17 }
```


Two threads A and B, what would happen if B executes line 15 before A executes 16?

Race conditions and critical regions

- Problem the threads operating on the data assumes certain conditions (invariants) hold
 - For the linked list list points to the head of the list and each element's next point to the next element
 - Insert temporarily violates this, but fixes it before finishing
 - True for a single thread, not for two concurrent ones
- Race condition
 - Two or more threads/processes access (r/w) shared data
 - Final results depends on order of execution
- Code where race condition is possible critical region

Race conditions and critical regions

- We need mechanisms to prevent race conditions, synchronizing access to shared resources
 - Some tools try to detect them helgrind
- We need a way to ensure the invariant conditions hold when the process is going to manipulate the share item, i.e. ...
- ... to ensure that if a thread is using a shared item, others will be excluded from doing it
 - i.e. only one thread at a time in the critical region (CR)

Mutual exclusion

Requirements for a solution

- No two threads simultaneously in CR
 - Mutual exclusion, at most one thread in
- 2. No assumptions on speeds or numbers of CPUs
- 3. No thread outside its CR can block another one
 - Ensure progress; a thread outside the CR cannot prevent another one from entering
- 4. No thread should wait forever to enter its CR
 - Bounded waiting or no starvation
 - Threads waiting to enter a CR should eventually be allow to enter

How about taking turns?

Strict alternation

turn keeps track of whose turn it is to enter the CR

```
Thread 0
 while(TRUE) {
 while(turn != 0);
 critical_region0();
 turn = 1;
 noncritical_region0();
}
Thread 1

while(TRUE) {
 while(turn != 1);
 critical_region1();
 turn = 0;
 noncritical_region1();
}
```

• Problems?

- What if thread 0 sets turn to 1, but it gets around to just before its critical region before process 1 even tries?
 - Turn is 1 and both process are in their noncritical region
- Violates conditions 3

Locks

Using locks

- It's a variable so you have to declare it
- Threads check lock when entering CR, and free it after
 - Lock is either available (free) or acquired
 - Can hold other information such as which thread holds the lock or a queue of lock requests
- lock(): if available, go on; else don't return until you have it
- unlock(): if threads are waiting, they will (eventually) find out (or be told)

```
lock_t mutex;

void
insert(int data)
{
 struct list *1;

 lock(&mutex);
 l = malloc(sizeof *1);
 l->data = data;
 l->next = list;
 list = 1;
 unlock(&mutex);
```

Pthreads locks

In the POSIX library, a lock is called a mutex

```
pthread_mutex_t lock = PTHREAD_MUTEX_INITIALIZER;

void
insert(int data)
{
 struct list *1;

 Pthread_mutex_lock(&lock); /* a wrapper that checks for errors */
 l = malloc(sizeof *1);
 ...
 Pthread_mutex_unlock(&lock);
}
```

- Note the call passes a variable to lock/unlock
 - To enable fine-grain locking (rather than a single coarse lock)
- Locks must be initialized before used, either this way or dynamically with

```
pthread_mutex_init(&lock, NULL)
```

Implementing locks

- Here it's a simple implementation of lock()
- Are we done?

Context switch here and there we go again

No yet!

- Correctness problem: Both can concurrently test 4, see it unlocked, and grab it; now both are in the CR
- Continuously testing a variable for a given value is called busy waiting; a lock that uses this is a spin lock – spin waiting is wasteful

Implementing locks

- Disabling interrupts
 - Simplest solution threads disables all interrupts when entering the CR and re-enables them at exit

```
void lock() {
 DisableInterrupts();
}
void unlock() {
 EnableInterrupts();
}
```

- No interrupts → no clock interrupts → no other process getting in your way
- Obvious problems
 - Users in control grabs the CPU and never comes back
 - What about multiprocessors?
 - And yes, it's also inefficient
- Use in the kernel still multi-core means we need something more sophisticated

TSL(test&set) -based solution

- Atomically test & modify the content of a word TSL
 - The CPU executing the TSL locks the memory bus to stop other CPUs from accessing memory until it is done
 - In SPARC is ldstub (load & store), in x86 is xchg

```
int TSL(int *ptr, int new) {
 int old = *ptr; /* fetch old value at ptr */
 *ptr = new; /*store new value into ptr */
 return old;
}
Done atomically
```

TSL(test&set) -based solution

Entering and leaving CR

```
typedef struct lock t {
  int flag;
} lock t;
void init(lock t *loc) {
 lock -> flag = 0;
}
void lock(lock t *lock) {
 while (TSL(\&lock->flag, 1) == 1)
 ; /* spin-wait */
}
void unlock(lock t *lock) {
 lock -> flaq = 0;
```

Busy waiting and priority inversion

- Problems with TSL-based approach?
 - Waste CPU by busy waiting
 - Can lead to priority inversion
 - Two processes, H (high-priority) & L (low-priority)
 - L gets into its CR
 - H is ready to run and starts busy waiting
 - L is never scheduled while H is running ...
 - So L never leaves its critical region and H loops forever!

Welcome to Mars!

Problems in the Mars Pathfinder*

- Mars Pathfinder
 - Launched Dec. 4, 1996, landed July 4th, 1997
- Periodically the system reset itself, loosing data
- Pathfinder software architecture
 - An information bus with access controlled by a lock
 - A bus management (B) high-priority thread
 - A meteorological (M) low-priority, short-running thread
 - If B thread was scheduled while M thread was holding the lock, B busy waited on the lock
 - A communication (C) thread running with medium priority

Problems in the Mars Pathfinder*

- Sometimes,
 - B (high-priority) was waiting on M (low prioritiy) and
 - C (medium priority) was scheduled
- After a bit of waiting, a watchdog timer would reset the system ©
- How would you fix it?
 - Priority inheritance the M thread inherits the priority of the B thread blocked on it
 - Actually supported by VxWork but disabled!

Yield rather than spin

```
void lock(lock_t *lock) {
 while (TSL(&lock->flag, 1) == 1)
 ; /* spin-wait */
}
```

Too much spinning

- Imagine two threads; first one gets the lock and is interrupted
- Second one wants the lock and have to wait ... and wait ...
- Rather than sit in a tight loop, go to sleep
- An alternative just yield

```
void lock(lock_t *lock) {
 while (TSL(&lock->flag, 1) == 1)
 yield(); /* give up the CPU */
}
```

- Better than spinning but
 - What about the context switching cost?
 - Is there a chance of starvation?

Sleep rather than spin

- What if the wrong thread is waken up?
 - The one not holding the lock wasted context switch
- Too much left to chance
 - The schedule determines who runs next; if it makes a bad choice – yield immediately or sleep
 - Let's get some control over who gets to acquire the lock next

```
typedef struct __lock_t {
  int flag;
  int guard;
  queue_t *q;
} lock_t;

void init(lock_t *m) {
  m->flag = 0;
  m->guard = 0;
  queue_init(m->q);
}
```

Sleep rather than spin

- Two special calls (from Solaris)
 - park()/unpark() put calling thread to sleep / wake one up

```
while (TSL(\&m->quard, 1) == 1)
 if (m->flaq == 0) {
 m->flag = 1;
 m->quard = 0;
 } else {
 queue add(m->q, gettid());
 m->quard = 0;
 Here it's where the thread is
 park();
 when woken up
void unlock(lock t *m) {
 while (TSL(\&m->quard, 1) == 1)
 if (queue empty(m->q))
 m->flag = 0;
 else
 unpark(queue remove(m->q);
 m->quard = 0;
}
```

void lock(lock t *m) {

Note the use of guard as a spin-lock around flag and queue manipulation – so not quite avoiding spinning

Notice we are not setting flag back to zero when waking up a thread; the one woken up does not have it

Sleep rather than spin

```
void lock(lock_t *m) {
 while (TSL(&m->guard, 1) == 1)
 ;
 if (m->flag == 0) {
 m->flag = 1;
 m->guard = 0;
 } else {
 queue_add(m->q, gettid());
 m->guard = 0;
 park();
 }
}
```

Just curious, what would happen if you park before releasing guard?

Isn't that a race condition? What would happen if the thread about to park is interrupted, the one holding the lock releases it ... the parking one will never wakeup!

- One solution uses a third Solaris system call
 - setpark() I am about to park, so be ware
 - After this, if the thread is interrupted and another calls unpark before the park is called, parks returns immediately

```
...
} else {
 queue_add(m->q, gettid());
 setpark();
 m->guard = 0;
 park();
```

- Making data structures thread-safe, i.e., usable by threads
 - Two concerns correctness, obviously
 - And performance
- A non-concurrent counter

```
typedef struct __counter_t {
 int value;
} counter_t;

void init(counter_t *c) {
 c->value = 0;
}

void increment(counter_t *c) {
 c->value++;
}

void decrement(counter_t *c) {
 c->value--;
}
```

A concurrent version

```
typedef struct __counter_t {
 int value;
 pthread_lock_t lock;
} counter_t;

void init(counter_t *c) {
 c->value = 0;
 pthread_mutex_init(&c->lock, NULL);
}
```

```
void increment(counter_t *c) {
 pthread_mutex_lock(&c->lock);
 c->value++;
 pthread_mutex_unlock(&c->lock);
}

void decrement(counter_t *c) {
 pthread_mutex_lock(&c->lock);
 c->value--;
 pthread_mutex_unlock(&c->lock);
}
```

- Still not very scalable; for a better option with sloppy counters
 - S. Boyd-Wickizer et al., "An analysis of Linux Scalability to Many Cores," OSDI 2010

A first concurrent list (part of, actually)

```
typedef struct node t {
 int key;
 struct node t *next;
} node t;
 typedef struct list t {
 node t *head;
 pthread mutex t lock;
 } list t;
void List Init(list t *L) {
 L->head = NULL;
 pthread mutex init(&L->lock, NULL);
}
int List Insert(list t *L, int key) {
  pthread mutex lock(&L->lock);
  node t *new = malloc(sizeof(node t));
  if (new == NULL) {
 perror("malloc");
 pthread mutex unlock(&L->lock);
 return -1; /* failure */
  new->key = key;
  new->next = L->head;
  L->head = new:
  pthread mutex unlock(&L->lock);
  return 0; /* success */
```

```
int List_Lookup(list_t *L, int key) {
 pthread_mutex_lock(&L->lock);
 node_t *current = L->head;
 while(curr) {
 if (curr->key == key) {
 pthread_mutex_unlock(&L->lock);
 return 0; /* success */
 }
 curr = curr->next;
 }
 pthread_mutex_unlock(&L->lock);
 return -1; /* failure */
}
```

Can we simplify this to avoid releasing the lock on the failure path?

Very coarse locking; what's your critical section?

And some improvements

```
int List Insert(list t *L, int key) {
  pthread mutex lock(&L->lock);
  node t *new = malloc(sizeof(node t));
  if (new == NULL) {
 perror("malloc");
 pthread mutex unlock(&L->lock);
 return -1; /* failure */
  new->key = key;
  new->next = L->head;
  L->head = new;
  pthread mutex unlock(&L->lock);
  return 0; /* success */
int List Lookup(list t *L, int key) {
  pthread mutex lock(&L->lock);
  node t *current = L->head;
  while(curr) {
 if (curr->key == key) {
 pthread mutex unlock(&L->lock);
 return 0; /* success */
 curr = curr->next;
  pthread mutex unlock(&L->lock);
  return -1; /* failure */
```

```
int List Insert(list t *L, int key) {
 node t *new = malloc(sizeof(node t));
 if (new == NULL) {
 perror("malloc");
 Just lock the
 return -1; /* failur
 critical section
 new->key = key;
 pthread mutex lock(&L->lock);
 new->next = L->head;
  L->head = new:
  pthread mutex unlock(&L->lock);
 return 0; /* success */
int List Lookup(list t *L, int key) {
 int rv = -1;
 pthread mutex lock(&L->lock);
 node t *current = L->head;
 while (curr) {
 if (curr->key == key) {
 A single return path,
 to avoid potential bugs
 curr = curr->next;
 pthread mutex unlock(&L->lock);
 return rv;
}
```

Coming up ...

- Other mechanisms for synchronization
 - Condition variables
 - Semaphores slightly higher abstractions
 - Monitors much better but requiring language support