OSTEP Concurrency Bugs

Questions answered in this lecture:

Why is concurrent programming difficult?

What type of concurrency bugs occur?

How to fix atomicity bugs (with locks)?

How to fix **ordering bugs** (with condition variables)?

How does **deadlock** occur?

How to prevent deadlock (with waitfree algorithms, grab all locks atomically, tr ylocks, and ordering across locks)?

Review Semaphores

CV's vs. Semaphores

CV rules of thumb:

- Keep state in addition to CV's
- Always do wait/signal with lock held
- Whenever you acquire a lock, recheck state

How do semaphores eliminate these needs?

Thread Queue:

Thread Queue: Signal Queue:

Thread Queue:

A

Thread Queue: Signal Queue:

A

Thread Queue:

Thread Queue: Signal Queue:

Semaphore

signal()

Thread Queue:

Thread Queue: Signal Queue:

Thread Queue:

Thread Queue: Signal Queue:

signal

Semaphore

signal()

Thread Queue:

Thread Queue: Signal Queue:

signal

Thread Queue:

В

Thread Queue: Signal Queue:

В

signal

Thread Queue:

B

wait()

Thread Queue: Signal Queue:

Thread Queue:

B

Thread Queue: Signal Queue:

Thread Queue:

В

may wait forever (if not careful)

Thread Queue: Signal Queue:

Thread Queue:

may wait forever (if not careful)

Thread

just use counter

```
int done = 0;
mutex_t m = MUTEX_INIT;
cond_t c = COND_INIT;
void *child(void *arg) {
 printf("child\n");
 Mutex_lock(&m);
 done = 1;
 cond_signal(&c);
 Mutex_unlock(&m);
int main(int argc, char *argv[]) {
 pthread_t
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 Mutex_lock(&m);
 while(done == 0)
 Cond_wait(&c, &m);
 Mutex_unlock(&m);
 printf("parent: end\n");
```

Join w/ CV

```
Join w/ CV
int done = 0;
mutex_t m = MUTEX_INIT; extra state and mutex
  cond_{\underline{c}} = COND_{\underline{I}NIT};
void *child(void *arg) {
 printf("child\n");
 Mutex_lock(&m); locks around state/signal
 done = 1;
 cond_signal(&c);
 Mutex_unlock(&m);
}
int main(int argc, char *argv[]) {
 pthread_t
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 Mutex_lock(&m);
 while loop for checking state
 while(done == 0)
 Cond_wait(&c, &m);
 Mutex_unlock(&m);
 printf("parent: end\n");
```

```
int done = 0;
mutex_t m = MUTEX_INIT;
cond_t c = COND_INIT;
void *child(void *arg) {
 printf("child\n");
 Mutex_lock(&m);
 done = 1;
 cond_signal(&c);
 Mutex_unlock(&m);
int main(int argc, char *argv[]) {
 pthread_t
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 Mutex_lock(&m);
 while(done == 0)
 Cond_wait(&c, &m);
 Mutex_unlock(&m);
 printf("parent: end\n");
```

Join w/ CV

```
sem_t s;
void *child(void *arg) {
 printf("child\n");
 sem_post(&s);
 }

int main(int argc, char *argv[]) {
 sem_init(&s, 0);
 pthread_t c;
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 sem_wait(&s);
 printf("parent: end\n");
}
```

Join w/ Semaphore

Semaphore Uses

For the following init's, what might the use be?

```
(a) sem_init(&s, 0);
```

- (b) sem_init(&s, 1);
- (c) sem_init(&s, N);

How many semaphores do we need?

How many semaphores do we need?

```
Sem_init(&empty max); // max are empty
,
Sem_init(&full, 0); // 0 are full
Sem_init(&mutex 1); // mutex
,
```

```
void *producer(void *arg) {
 for (int i = 0; i < loops; i++) {
 Sem_wait(&empty);
 Sem_wait(&mutex);
 do_fill(i);
 Sem_post(&mutex);
 Sem_post(&full);
}
</pre>
void *consumer(void *arg) {
 while (1) {
 Sem_wait(&full);
 Sem_wait(&full);
 Sem_post(&mutex);
 Sem_post(&mutex);
 Sem_post(&empty);
 printf("%d\n", tmp);
 }
}
```

```
void *producer(void *arg) {
 for (int i = 0; i < loops; i++) {
 Sem_wait(&empty);
 Sem_wait(&mutex);
 do_fill(i);
 Sem_post(&mutex);
 Sem_post(&full);
 }
}</pre>
void *consumer(void *arg) {
 while (1) {
 Sem_wait(&full);
 Sem_wait(&mutex);
 Sem_post(&mutex);
 Sem_post(&mutex);
 Sem_post(&empty);
 printf("%d\n", tmp);
}
```

Mutual Exclusion

```
void *producer(void *arg) {
 for (int i = 0; i < loops; i++) {
 Sem_wait(&empty);
 Sem_wait(&mutex);
 do_fill(i);
 Sem_post(&mutex);
 Sem_post(&full);
}

sem_post(&full);
}
</pre>
void *consumer(void *arg) {
 while (1) {
 Sem_wait(&full);
 Sem_wait(&full);
 Sem_post(&mutex);
 Sem_post(&mutex);
 Sem_post(&empty);
 printf("%d\n", tmp);
}
```

Signaling

Concurrency Bugs

Concurrency in Medicine: Therac-25 (1980's)

"The accidents occurred when the high-power electron beam was activated instead of the intended low power beam, and without the beam spreader plate rotated into place. Previous models had hard ware interlocks in place to prevent this, but Therac-25 had removed them, depending instead on software interlocks for safety. The soft ware interlock could fail due to a **race condition**."

"...in three cases, the injured patients later died."

Getting concurrency right can sometimes save lives!

Source: http://en.wikipedia.org/wiki/Therac-25

What Types Of Bugs Exist?

- Focus on four major open-source applications
 - MySQL, Apache, Mozilla, OpenOffice.

Application	What it does	Non-Deadlock	Deadlock
MySQL	Database Server	14	9
Apache	Web Server	13	4
Mozilla	Web Browser	41	16
Open Office	Office Suite	6	2
Total		74	31

Bugs In Modern Applications

Concurrency Study from 2008

Lu etal. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Source: http://pages.cs.wisc.edu/~shanlu/paper/asplos122-lu.pdf

Atomicity: MySQL

The desired **serializability** among multiple memory accesses is *violated*.

What's wrong?

Test (thd->proc_info != NULL) and set (writing to thd->proc_info) should be atomic

Fix Atomicity Bugs with Locks

Thread 1: pthread_mutex_lock(&lock); if (thd->proc_info) { ... fputs(thd->proc_info, ...); ... } pthread_mutex_unlock(&lock);

Thread 2:

```
pthread_mutex_lock(&lock);
thd->proc_info = NULL;
pthread_mutex_unlock(&lock);
```

Concurrency Study from 2008

Lu etal. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Source: http://pages.cs.wisc.edu/~shanlu/paper/asplos122-lu.pdf

Ordering: Mozilla

```
Thread 1:
  void init() {
 ...
  mThread =
 PR_CreateThread(mMain, ...);
 ...
}
Thread 2:
  void mMain(...) {
 ...
  mState = mThread->State;
 ...
}
```


What's wrong?

Thread 1 sets value of mThread needed by Thread2 How to ensure that reading MThread happens after mThread initialization?

Fix Ordering bugs with Condition variables

```
Thread 2:
Thread 1:
void init() {
 void mMain(…) {
 mThread =
 Mutex_lock(&mtLock);
 PR_CreateThread(mMain, ...);
 while (mtInit == 0)
 Cond_wait(&mtCond, &mtLock);
 pthread_mutex_lock(&mtLock);
 Mutex_unlock(&mtLock);
 mtInit = 1;
 pthread_cond_signal(&mtCond);
 mState = mThread->State;
 pthread_mutex_unlock(&mtLock);
```

Concurrency Study from 2008

Lu etal. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Source: http://pages.cs.wisc.edu/~shanlu/paper/asplos122-lu.pdf

Deadlock

Deadlock: No progress can be made because two or more threads are waiting for the other to take some action and thus neither ever does

"Cooler" name: the deadly embrace (Dijkstra)

Deadlock Bugs

```
Thread 1: Thread 2:
lock(L1); lock(L2);
lock(L2); lock(L1);
```

- The presence of a cycle
 - Thread1 is holding a lock L1 and waiting for another one, L2.
 - Thread2 that holds lock L2 is waiting for L1 to be release.

Why Do Deadlocks Occur?

• Reason 1:

 In large code bases, complex dependencies arise between components.

Reason 2:

- Due to the nature of encapsulation
 - Hide details of implementations and make software easier to build in a modular way.
 - Such modularity does not mesh well with <u>locking</u>.

Why Do Deadlocks Occur? (Cont.)

• Example: Java Vector class and the method AddAll()

```
1 Vector v1, v2;
2 v1.AddAll(v2);
```

- **Locks** for both the vector being added to (v1) and the parameter (v2) need to be acquired.
 - The routine acquires said locks in some arbitrary order (v1 then v2).
 - If some other thread calls v2.AddAll(v1) at nearly the same time \rightarrow We have the potential for deadlock.

Conditional for Deadlock

• Four conditions need to hold for a deadlock to occur.

Condition	Description		
Mutual Exclusion	Threads claim exclusive control of resources that they require.		
Hold-and-wait	Threads hold resources allocated to them while waiting for additional resources		
No preemption	Resources cannot be forcibly removed from threads that are holding them.		
Circular wait	There exists a circular chain of threads such that each thread holds one more resources that are being requested by the next thread in the chain		

• If any of these four conditions are not met, deadlock cannot occur.

Prevention – Circular Wait

- Provide a total ordering on lock acquisition
 - This approach requires careful design of global locking strategies.

• Example:

- There are two locks in the system (L1 and L2)
- We can prevent deadlock by always acquiring L1 before L2.

Prevention – Hold-and-wait

Acquire all locks at once, atomically.

```
lock(prevention);
lock(L1);
lock(L2);
unlock(prevention);
```

- This code guarantees that no untimely thread switch can occur in the midst of lock acquisition.
- Problem:
 - Require us to know when calling a routine exactly which locks must be held and to acquire them ahead of time.
 - Decrease *concurrency*

Prevention – No Preemption

 Multiple lock acquisition often gets us into trouble because when waiting for one lock we are holding another.

- trylock()
 - Used to build a *deadlock-free*, *ordering-robust* lock acquisition protocol.
 - Grab the lock (if it is available).
 - Or, return -1: you should try again later.

Prevention – No Preemption (Cont.)

- livelock
 - Both systems are running through the code sequence over and over again.
 - Progress is not being made.
 - Solution:
 - Add a random delay before looping back and trying the entire thing over again.

Prevention – Mutual Exclusion

- wait-free
 - Using powerful hardware instruction.
 - You can build data structures in a manner that *does not* require explicit locking.

```
int CompareAndSwap(int *address, int expected, int new){
 if(*address == expected){
 *address = new;
 return 1; // success
}
return 0;
}
```

Prevention – Mutual Exclusion (Cont.)

 We now wanted to atomically increment a value by a certain amount:

```
void AtomicIncrement(int *value, int amount){
do{
  int old = *value;
} while(CompareAndSwap(value, old, old+amount)==0);
}
```

- Repeatedly tries to update the value to the new amount and uses the compare-and-swap to do so.
- No lock is acquired
- No deadlock can arise
- livelock is still a possibility.

Prevention – Mutual Exclusion (Cont.)

More complex example: list insertion

```
void insert(int value){
node_t * n = malloc(sizeof(node_t));
assert( n != NULL );
n->value = value;
n->next = head;
head = n;
}
```

• If called by multiple threads at the "same time", this code has a race condition.

Prevention – Mutual Exclusion (Cont.)

Solution:

Surrounding this code with a lock acquire and release.

```
void insert(int value){
node_t * n = malloc(sizeof(node_t));
assert( n != NULL );
n->value = value ;
lock(listlock); // begin critical section
n->next = head;
head = n;
unlock(listlock) ; //end critical section
}
```

• wait-free manner using the compare-and-swap instruction

```
void insert(int value) {
 node_t *n = malloc(sizeof(node_t));
 assert(n != NULL);
 n->value = value;
 do {
 n->next = head;
 } while (CompareAndSwap(&head, n->next, n));
}
```

Deadlock Avoidance via Scheduling

- In some scenarios deadlock avoidance is preferable.
 - Global knowledge is required:
 - Which locks various threads might grab during their execution.
 - Subsequently schedules said threads in a way as to guarantee no deadlock can occur.

Example of Deadlock Avoidance via Scheduling (1)

- We have two processors and four threads.
 - Lock acquisition demands of the threads:

	T1	T2	Т3	T4
L1	yes	yes	no	no
L2	yes	yes	yes	no

• A smart scheduler could compute that as long as <u>T1 and T2 are not</u> run at the same time, no deadlock could ever arise.

Example of Deadlock Avoidance via Scheduling (2)

More contention for the same resources

	T1	T2	Т3	T4
L1	yes	yes	yes	no
L2	yes	yes	yes	no

 A possible schedule that guarantees that no deadlock could ever occur.

• The total time to complete the jobs is lengthened considerably.

Detect and Recover

- Allow deadlock to occasionally occur and then take some action.
 - Example: if an OS froze, you would reboot it.
- Many database systems employ deadlock detection and recovery technique.
 - A deadlock detector runs periodically.
 - Building a resource graph and checking it for cycles.
 - In deadlock, the system need to be restarted.

Thread 1 [RUNNING]: Thread 2 [RUNNABLE]:

Thread 1 [RUNNING]: Thread 2 [RUNNABLE]:

Thread 1 [RUNNABLE]: Thread 2 [RUNNING]:

```
lock(&A);
lock(&B)
```


Thread 1 [RUNNABLE]: Thread 2 [RUNNING]:

```
lock(&A);
lock(&B)
```


Thread 1 [RUNNING]: Thread 2 [RUNNABLE]:

Thread 1 [SLEEPING]: Thread 2 [RUNNABLE]:

Thread 1 [SLEEPING]: Thread 2 [RUNNING]:


```
lock(&A);
lock(&B)
```


Boring Code Example

Thread 1 [SLEEPING]: Thread 2 [SLEEPING]:


```
lock(&A);
lock(&B)
```


Boring Code Example

Thread 1 [SLEEPING]: Thread 2 [SLEEPING]:

```
lock(&A);
lock(&B)
```


Deadlock!

Circular Dependency

Fix Deadlocked Code

Thread 1: Thread 2: lock(&A); lock(&B); lock(&B);

How would you fix this code?

Thread 1 Thread 2

lock(&A); lock(&B); lock(&B);

Non-circular Dependency (fine)

What's Wrong?

```
set_t *set_intersection (set_t *s1, set_t *s2) {
 set_t *rv = Malloc(sizeof(*rv));
 Mutex_lock(&s1->lock);
 Mutex_lock(&s2->lock);
 for(int i=0; i<s1->len; i++) {
 if(set_contains(s2, s1->items[i])
 set_add(rv, s1->items[i]);
 Mutex_unlock(&s2->lock);
 Mutex_unlock(&s1->lock);
```

Encapsulation

Modularity can make it harder to see deadlocks

```
Thread 2:
Thread 1:
rv = set_intersection(setA, setB);
 rv = set_intersection(setB, setA);
 Solution?
 if (m1 > m2) {
 // grab locks in high-to-low address order
 pthread_mutex_lock(m1);
 pthread_mutex_lock(m2);
 Any other problems?
 } else {
 Code assumes m1 != m2 (not same lock)
 pthread_mutex_lock(m2);
 pthread_mutex_lock(m1);
```

Deadlock Theory

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

Mutual Exclusion

Def:

Threads claim exclusive control of resources that they require (e.g., thread grabs a lock)

Wait-Free Algorithms

```
Strategy: Eliminate locks!
  Try to replace locks with atomic primitive:
 int CompAndSwap(int *addr, int expected, int new)
 Returns 0: fail, 1: success
 void add (int *val, int amt) {
void add (int *val, int amt) {
 Mutex_lock(&m);
 do {
 *val += amt;
 int old = *value;
 Mutex_unlock(&m);
 } while(!CompAndSwap(val, ??, old+amt);
 ?? \rightarrow old
```

Wait-Free Algorithms: Linked List Insert

```
Strategy: Eliminate locks! int CompAndSwap(int *addr, int expected, int new) Returns 0: fail, 1: success
```

Deadlock Theory

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

Hold-and-Wait

Def:

Threads hold resources allocated to them (e.g., locks they have already acquired) while waiting for additional resources (e.g., locks they wish to acquire).

Eliminate Hold-and-Wait

Strategy: Acquire all locks atomically once

Can release locks over time, but cannot acquire again until all have been released

How to do this? Use a meta lock, like this:

```
lock(&meta);
lock(&L1);
lock(&L2);
...
unlock(&meta);

// Critical section code
unlock(···);

Disadvantages?
```

Must know ahead of time which locks will be needed Must be conservative (acquire any lock possibly needed)

Degenerates to just having one big lock

87

Deadlock Theory

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

No preemption

Def:

Resources (e.g., locks) cannot be forcibly removed from threads that are holding them.

Support Preemption

```
Strategy: if thread can't get what it wants, release what it holds top:

lock(A);

if (trylock(B) == -1) {

unlock(A);

goto top;
}
```

Disadvantages?

Livelock:

no processes make progress, but the state of involved processes constantly changes Classic solution: Exponential back-off

Deadlock Theory

Deadlocks can only happen with these four conditions:

- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating any one condition

Circular Wait

Def:

There exists a circular chain of threads such that each thread holds a resource (e.g., lock) being requested by next thread in the chain.

Eliminating Circular Wait

Strategy:

- decide which locks should be acquired before oth ers
- if A before B, never acquire A if B is already held!
- document this, and write code accordingly

Works well if system has distinct layers

Lock Ordering in Linux

```
In linux-3.2.51/include/linux/fs.h
/* inode->i_mutex nesting subclasses for the
* 0: the object of the current VFS operation
* 1: parent
* 2: child/target
* 3: quota file
* The locking order between these classes is
* parent -> child -> normal -> xattr -> quota
*/
```

Linux lockdep Module

Idea:

- track order in which locks are acquired
- give warning if circular

Extremely useful for debugging!

Example Output

[INFO: possible circular locking dependency detected] 3.1.0rc4test00131g9e79e3e #2

insmod/1357 is trying to acquire lock: (lockC){+.+...}, at: [<fffffffa000d438>] pick_test+0x2a2/0x892 [lockdep_test]

but task is already holding lock: (lockB){+.+...}, at: [<fffffffa000d42c>] pick_test+0x296/0x892 [lockdep_test]

Source: http://www.linuxplumbersconf.org/2011/ocw/sessions/1,53

Summary

When in doubt about correctness, better to limit concurrency (i.e., add unneccessary lock)

Concurrency is hard, encapsulation makes it harder!

Have a strategy to avoid deadlock and stick to it

Choosing a lock order is probably most practical