28. Locks

Operating System: Three Easy Pieces

Locks: The Basic Idea

- Ensure that any critical section executes as if it were a single atomic instruction.
 - An example: the canonical update of a shared variable

```
balance = balance + 1;
```

Add some code around the critical section

```
1 lock_t mutex; // some globally-allocated lock 'mutex'
2 ...
3 lock(&mutex);
4 balance = balance + 1;
5 unlock(&mutex);
```

Locks: The Basic Idea

- Lock variable holds the state of the lock.
 - available (or unlocked or free)
 - No thread holds the lock.
 - acquired (or locked or held)
 - Exactly one thread holds the lock and presumably is in a critical section.

The semantics of the lock()

- □ lock()
 - Try to acquire the lock.
 - If no other thread holds the lock, the thread will acquire the lock.
 - Enter the critical section.
 - This thread is said to be the owner of the lock.

• Other threads are *prevented from* entering the critical section while the first thread that holds the lock is in there.

Pthread Locks - mutex

- The name that the POSIX library uses for a <u>lock</u>.
 - Used to provide mutual exclusion between threads.

```
pthread_mutex_t lock = PTHREAD_MUTEX_INITIALIZER;

Pthread_mutex_lock(&lock); // wrapper for pthread_mutex_lock()
balance = balance + 1;
Pthread_mutex_unlock(&lock);
```

We may be using different locks to protect different variables → Increase concurrency (a more fine-grained approach).

Building A Lock

- <u>Efficient locks</u> provided mutual exclusion at low cost.
- Building a lock need some help from the hardware and the OS.

Evaluating locks – Basic criteria

Mutual exclusion

 Does the lock work, preventing multiple threads from entering a critical section?

Fairness

• Does each thread contending for the lock get a fair shot at acquiring it once it is free? (Starvation)

Performance

The time overheads added by using the lock

Controlling Interrupts

Disable Interrupts for critical sections

- One of the earliest solutions used to provide mutual exclusion
- Invented for <u>single-processor</u> systems.

```
1  void lock() {
2 DisableInterrupts();
3  }
4  void unlock() {
5 EnableInterrupts();
6 }
```

Problem:

- Require too much trust in applications
 - Greedy (or malicious) program could monopolize the processor.
- Do not work on multiprocessors
- Code that masks or unmasks interrupts be executed *slowly* by modern CPUs

Why hardware support needed?

- First attempt: Using a flag denoting whether the lock is held or not.
 - The code below has problems.

```
1
 typedef struct lock t { int flag; } lock t;
 void init(lock t *mutex) {
 // 0 \rightarrow lock is available, 1 \rightarrow held
 mutex - > flag = 0;
6
8
 void lock(lock t *mutex) {
9
 while (mutex->flag == 1) // TEST the flag
10
 ; // spin-wait (do nothing)
 mutex->flag = 1; // now SET it !
11
12
 }
13
 void unlock(lock t *mutex) {
14
15
 mutex - > flag = 0;
16
 }
```

Why hardware support needed? (Cont.)

Thread1

Problem 1: No Mutual Exclusion (assume flag=0 to begin)

Thread2

Problem 2: Spin-waiting wastes time waiting for another thread.

- So, we need an atomic instruction supported by Hardware!
 - test-and-set instruction, also known as atomic exchange

Test And Set (Atomic Exchange)

An instruction to support the creation of simple locks

```
int TestAndSet(int *ptr, int new) {
 int old = *ptr; // fetch old value at ptr
 *ptr = new; // store 'new' into ptr
 return old; // return the old value
}
```

- return(testing) old value pointed to by the ptr.
- Simultaneously update(setting) said value to new.
- This sequence of operations is performed atomically.

M68K do it by "locking" the memory bus during the load and store

A Simple Spin Lock using test-and-set

```
typedef struct lock t {
 int flag;
 } lock t;
 void init(lock t *lock) {
 // 0 indicates that lock is available,
6
 // 1 that it is held
 lock - > flag = 0;
10
11
 void lock(lock t *lock) {
12
 while (TestAndSet(&lock->flag, 1) == 1)
13
 // spin-wait
14
15
16
 void unlock(lock t *lock) {
17
 lock - > flaq = 0;
18
```

• **Note**: To work correctly on *a single processor*, it requires <u>a preemptive scheduler</u>.

Evaluating Spin Locks

Correctness: yes

The spin lock only allows a single thread to entry the critical section.

Fairness: no

- Spin locks <u>don't provide any fairness</u> guarantees.
- Indeed, a thread spinning may spin forever.

Performance:

- In the single CPU, performance overheads can be quite painful.
- If the number of threads roughly equals the number of CPUs, spin locks work *reasonably well* (at least, if number of CPUs isn't too big)

Compare-And-Swap

- Test whether the value at the address(ptr) is equal to expected.
 - If so, update the memory location pointed to by ptr with the new value.
 - In either case, return the actual value at that memory location.

Compare-and-Swap hardware atomic instruction (C-style)

```
void lock(lock_t *lock) {
 while (CompareAndSwap(&lock->flag, 0, 1) == 1)
 ; // spin
}
```

Spin lock with compare-and-swap

Compare-And-Swap (Cont.)

C-callable x86-version of compare-and-swap (inline gcc)

```
char CompareAndSwap(int *ptr, int old, int new) {
 unsigned char ret;
 // Note that sete sets a 'byte' not the word
 volatile
 asm
 " lock\n"
 " cmpxchql \frac{2}{82}, \frac{1}{n}"
 " sete %0\n"
8
 "=q" (ret), "=m" (*ptr)
9
 : "r" (new), "m" (*ptr), "a" (old)
10
11
 : "memory");
12
 return ret;
13
```

glibc/sysdeps/x86_64/bits/atomic.h

gcc in/out formatting for asm inline

Set byte if equal (ZF=1).

Instruction prefix:
Locks cache line accessed by
next ins(%1). In plain ASM looks like:
lock cmpxchql %edx, lock addr

Load-Linked and Store-Conditional

```
int LoadLinked(int *ptr) {
 return *ptr;
}

int StoreConditional(int *ptr, int value) {
 if (no one has updated *ptr since the LoadLinked to this address) {
 *ptr = value;
 return 1; // success!
} else {
 return 0; // failed to update
}
```

Load-linked And Store-conditional

- The store-conditional only succeeds if no intermittent store to the address has taken place.
 - success: return 1 and <u>update</u> the value at ptr to value.
 - o fail: the value at ptr is not updates and 0 is returned.

Load-Linked and Store-Conditional (Cont.)

Using LL/SC To Build A Lock

```
void lock(lock_t *lock) {
 while (LoadLinked(&lock->flag)||!StoreConditional(&lock->flag, 1))
 ; // spin
4 }
```

A more concise form of the lock() using LL/SC

Fetch-And-Add

Atomically increment a value while returning the old value at a particular address.

```
1  int FetchAndAdd(int *ptr) {
2 int old = *ptr;
3 *ptr = old + 1;
4 return old;
5  }
```

Fetch-And-Add Hardware atomic instruction (C-style)

- □ Ticket lock can be built with fetch-and add.
 - ◆ Ensure progress for all threads. → fairness

```
typedef struct lock t {
 int ticket;
 int turn;
 } lock t;
 void lock init(lock t *lock) {
6
 lock \rightarrow ticket = 0;
 lock -> turn = 0;
10
11
 void lock(lock t *lock) {
12
 int myturn = FetchAndAdd(&lock->ticket);
 while (lock->turn != myturn)
13
14
 ; // spin
15
 }
16
 void unlock(lock t *lock) {
17
 FetchAndAdd(&lock->turn);
18
```

Aside: Wait, but Decker's algorithm?

- Proposed in 1968
- No HW support (just loads and stores)!!

```
1
 int flag[2];
 int turn;
3
 void init() {
4
 flag[2] = flag[1] = 0; //1 -> thread wants to grab lock
 turn = 0; //whose turn? (thread 0 or 1)
 void lock() {
 flag[self] = 1;  // self: thread ID of caller
10
 turn = 1 -self;  // make it other threat's turn
11
12
 while (flag[1-self] == 1 \&\& turn == 1- self)
13
 // spin-wait
14
15
 void unlock() {
16
17
 flag[self] = 0;  //simply undo your intent
18
```

- Do not work in current hardware, where **relaxed memory consistency models** are habitual (i.e. x86 uses PC consistency)
 - It's easier to just add "a little" of hw support

So Much Spinning

Hardware-based spin locks are simple and they work.

- In some cases, these solutions can be quite inefficient.
 - Any time a thread gets caught *spinning*, it **wastes an entire time slice** doing nothing but checking a value.

How To Avoid *Spinning*? We'll need OS Support too!

A Simple Approach: Just Yield

- When you are going to spin, give up the CPU to another thread.
 - OS system call moves the caller from the running state to the ready state.
 - The cost of a context switch can be substantial and the starvation problem still exists.

```
1  void init() {
2 flag = 0;
3  }
4
5  void lock() {
6 while (TestAndSet(&flag, 1) == 1)
7 yield(); // give up the CPU
8  }
9  
10  void unlock() {
11 flag = 0;
12 }
```

Lock with Test-and-set and Yield

Using Queues: Sleeping Instead of Spinning

- Queue to keep track of which threads are waiting to enter the lock.
- park()
 - Put a calling thread to sleep
- unpark(threadID)
 - Wake a particular thread as designated by threadID.

Using Queues: Sleeping Instead of Spinning

```
typedef struct lock t { int flag; int guard; queue t *q; } lock t;
3
 void lock init(lock t *m) {
 m->flag = 0;
4
 m->quard = 0; //Protects queue access
 queue init (m->q);
8
9
 void lock(lock t *m) {
 while (TestAndSet(&m->quard, 1) == 1)
10
11
 ; // acquire quard lock by spinning
12
 if (m->flag == 0) {
13
 m->flag = 1; // lock is acquired
 m->quard = 0;
14
15
 } else {
16
 queue add(m->q, gettid());
17
 m->quard = 0;
18
 park();
19
20
2.1
```

Lock With Queues, Test-and-set, Yield, And Wakeup

Using Queues: Sleeping Instead of Spinning

```
22
 void unlock(lock t *m) {
23
 while (TestAndSet(&m->quard, 1) == 1)
2.4
 ; // acquire quard lock by spinning
25
 if (queue empty(m->q))
26
 m->flag = 0; // let go of lock; no one wants it
27
 else
28
 unpark(queue remove(m->q)); // hold lock (for next thread!)
29
 m->quard = 0;
30
```

Lock With Queues, Test-and-set, Yield, And Wakeup (Cont.)

Still some spinning, but less relevant (Critical section is much shorter here)

Wakeup/waiting race

In case of releasing the lock (thread A) just before the call to park() (thread B) → Thread B would sleep forever (potentially).

- Solaris solves this problem by adding a third system call: setpark().
 - By calling this routine, a thread can indicate it is about to park.
 - If it happens to be interrupted and another thread calls unpark before
 park is actually called, the subsequent park returns immediately instead
 of sleeping.

```
1 queue_add(m->q, gettid());
2 setpark(); // new code
3 m->guard = 0;
4 park();
```

Code modification inside of lock()

Futex

- Linux provides a futex (is similar to Solaris's park and unpark). More functionality goes into the kernel.
 - futex wait(address, expected)
 - Put the calling thread to sleep
 - If the value at address is not equal to expected, the call returns immediately.
 - futex wake(address)
 - Wake one thread that is waiting on the queue.

Example of use of futex

- Snippet from lowlevellock.h in the Native POSIX Thread library
 - The high bit of the integer v: track whether the lock is held or not
 - All the other bits: the number of waiters

```
void mutex lock(int *mutex) {
 int v;
 /* Bit 31 was clear, we got the mutex (this is the fastpath) */
3
 if (atomic bit test set(mutex, 31) == 0)
 return;
 atomic increment (mutex);
 while (1) {
 if (atomic bit test set(mutex, 31) == 0) {
 atomic decrement(mutex);
10
 return;
11
12
 /* We have to wait now. First make sure the futex value
13
 we are monitoring is truly negative (i.e. locked). */
14
 v = *mutex;
15
```

Linux-based Futex Locks

Futex (Cont.)

```
16
 if (v >= 0)
17
 continue;
18
 futex wait(mutex, v);
19
20
21
22
 void mutex unlock(int *mutex) {
23
 /* Adding 0x80000000 to the counter results in 0 if and only if
2.4
 there are not other interested threads */
25
 if (atomic add zero(mutex, 0x80000000))
26
 return;
27
 /* There are other threads waiting for this mutex,
28
 wake one of them up */
29
 futex wake(mutex);
30 }
```

Linux-based Futex Locks (Cont.)

Two-Phase Locks

A two-phase lock realizes that spinning can be useful if the lock is about to be released.

First phase

- The lock spins for a while, hoping that it can acquire the lock.
- If the lock is not acquired during the first spin phase, <u>a second phase</u> is entered,

Second phase

- The caller is put to sleep.
- The caller is only woken up when the lock becomes free later.

Disclaimer: This lecture slide set has been adapted to AOS course at University of Cantabria by V.Puente. Was initially developed for Operating System course in Computer Science Dept. at Hanyang University. This lecture slide set is for OSTEP book written by Remzi and Andrea Arpaci-Dusseau (at University of Wisconsin)