COMP6771 Advanced C++ Programming

Mutexes

Week 9 Multithreading (continued)

2016

www.cse.unsw.edu.au/~cs6771

So Far

- Program Workflows: Sequential, Parallel, Embarrassingly **Parallel**
- Memory: Shared Memory, Local Memory, Message Passing
- Atomic Operations: Generally one CPU clock cycle
- Concepts and Problems: Race Conditions, Mutual Exclusion. Mutex Objects and Deadlocks

Recap

threadLamdaRace.cpp

```
#include <iostream>
 #include <thread>
3
 // NOTE: do not compile this with -02 it optimises out the ++
 // call and prevents the race condition from happening.
6
 int main() {
8
 int i = 1:
 const long numIterations = 1000000;
9
 std::thread t1{[&] {
10
 for (int j = 0; j < numIterations; ++j) {
11
12
 i++:
13
14
 std::thread t2{[&] {
15
 for (int j = 0; j < numIterations; ++j) {
16
17
 i--;
18
19
 t1.join();
20
 t2.join();
21
 std::cout << i << std::endl;
22
23
```

```
$ ./threadLamdaRace
 847046
 $ ./threadLamdaRace
 -18494
 $ ./threadLamdaRace
 25156
 $ ./threadLamdaRace
 -433633
 $ ./threadLamdaRace
 -8622
10
 $ ./threadLamdaRace
11
 -365615
12
 $ ./threadLamdaRace
13
 364766
14
 $ ./threadLamdaRace
15
16
 ./threadLamdaRace
17
18
 ./threadLamdaRace
19
20
 1000001
```

- Atomic types automatically synchronise and prevent race conditions
- The C++11 standard provides atomic primative types:

Typedef name	Full specialisation
atomic_bool	atomic <bool></bool>
atomic_char	atomic <char></char>
atomic_int	atomic <int></int>
atomic_uint	atomic <unsigned int=""></unsigned>
atomic_long	atomic <long></long>

Our problematic race condition fixed with an atomic int:

```
#include <iostream>
 #include <thread>
 #include <atomic>
 int main() {
 std::atomic<int> i {1};
5
 const long numIterations = 1000000;
6
 std::thread t1([&i,numIterations] {
7
 for (int j = 0; j < numIterations; ++j) {
8
9
 i++;
10
11
 std::thread t2([&i,numIterations] {
12
 for (int j = 0; j < numIterations; ++j) {
13
14
 i--;
15
16
 t1.join();
17
18
 t2.join();
 std::cout << i << std::endl:
19
20
```

Is this a good approach?

Atomic Performance Problem

- The purpose of multi-threaded code is to improve performance
- Atomic operations slow down our code as they need to synchronise through locking
- How you structure multi-threaded code has a large influence on performance
- In our example we lock every time we need to increment, how might we do this better?

Improved Performance Example

```
int main() {
 std::atomic<int> i {1};
2
 const long numIterations = 1000000;
 std::thread t1([&i,numIterations] {
4
 int k = 0: // use a local variable
5
 for (int j = 0; j < numIterations; ++j) {
6
 k++; // generally more complex math
7
8
 i += k;
9
 });
10
 std::thread t2([&i,numIterations] {
11
 int. k = 0:
12
 for (int j = 0; j < numIterations; ++j) {
13
14
 k--;
15
 i -= k:
16
17
 t1.join();
18
 t2.join();
19
 std::cout << i << std::endl;
20
21
```

Only write to the atomic int once per thread!

Atomic Operations Library

- The standard defines a number of operations on atomic types.
- These operations will be faster than your code.
- Example, fetch_add():

```
#include <iostream>
 #include <atomic>
 #include <thread>
4
  int main() {
 std::atomic<int> i{10};
 std::cout << "Initial Value: " << i << std::endl;
7
 int fetchedValue = i.fetch add(5);
 std::cout << "Fetched Value: " << fetchedValue << std::endl;
 std::cout << "Current Value: " << i << std::endl;
10
11
```

Ouput:

```
Initial Value: 10
Fetched Value: 10
Current Value: 15
```

Atomic Classes

- The std::atomic library does not provide much support for creating atomic wrappers around your own data types.
- It can wrap a TriviallyCopyable type T which is a class with no user defined copy controllers.
- It can also wrap raw pointer types (but dereferences are not atomic!).
- See:
 - http://en.cppreference.com/w/cpp/atomic/atomic
- See: http://stackoverflow.com/questions/15886308/ stdatomic-with-custom-class-c-11
- Problem: Synchonising on a whole class doesn't seem very efficent, what if only part of a class had race conditions?

C++11 Mutexes

- C++11 provides Mutex objects in the <mutex> header file.
- General idea:
 - A thread wants to read/write shared memory tries to lock the mutex object.

Mutexes

- If another thread is currently locking the same mutex the first thread waits until the thread is unlocked or a timer expires.
- When the thread obtains the lock it can safely read/write the shared memory
- When the thread has finished using the shared memory it releases the lock

Note:

- If two or more threads are waiting for a lock to be released there is no order to which one will obtain the lock next.
- It is assumed that all threads use the mutex to correctly access the shared memory.

std::mutex

Mutexes

- Non-timed mutex class
- Member functions:
 - lock() Tries to obtain the lock on the mutex and blocks indefinitely until the lock has been aguired.
 - try_lock() Tries to obtain the lock on the mutex, if the mutex is already locked will immediately return false, if the lock is obtained will return true.
 - unlock() Releases the lock currently held.
- Note: use std::recursive_mutex if your code is recursive and the same thread tries to repeatedly lock the same mutex.

std::mutex example

Mutexes

0000000

```
#include <iostream>
 #include <thread>
 #include <mutex>
 4
 5
 int main() {
 6
 int i = 1:
 7
 const long numIterations = 1000000;
 8
 std::mutex iMutex;
 9
 std::thread t1([&] {
 for (int j = 0; j < numIterations; ++j) {
10
11
 iMutex.lock();
12
 i++;
13
 iMutex.unlock():
14
15
16
 std::thread t2([&] {
17
 for (int j = 0; j < numIterations; ++j) {
18
 iMutex.lock();
19
 i--:
20
 iMutex.unlock():
21
22
 });
23
 t1.join();
24
 t2.join();
25
 std::cout << i << std::endl;
26
```

- We now have the same problem we had with atomic operations!
- std::mutex locking takes exclusive ownership over objects.
- Our program slows down while threads are "busy waiting" to acquire mutex locks.
- Exclusive ownership of a lock over a critical section is required for safely writing data, but what about reading it?
- Readers-writers locks allow multiple threads to read data in parallel (shared ownership) but if data needs to be written exclusive ownership over the mutex must be aquired.

Readers-writers lock (C++14)

Mutexes

- C++14 std::shared_timed_mutex is a form of Readers-writers lock
- Shared ownership (read lock): lock_shared() blocks until the read lock is aguired. Multiple threads can lock_shared() the mutex in parallel.
- Exclusive ownership (write lock): lock() blocks until the write lock is aguired. Both the read and write locks need to be unlocked before ownership can be aguired.
- While a thread has exclusive ownership no other thread can obtain a lock (read or write).
- Unlocking: make sure you unlock the correct lock: unlock() and unlock shared()

Exceptions and Locking

Mutexes

00000000

What happen to the mutex lock if an exception is thrown out of a critical section?

```
#include <iostream>
 #include <thread>
 #include <mutex>
 4
 int main() {
 6
 int i = 1:
 7
 const long numIterations = 1000000;
 std::mutex iMutex;
 9
 std::thread t1([&] {
10
 for (int j = 0; j < numIterations; ++j) {
11
 iMutex.lock();
12
 i++;
13
 iMutex.unlock();
14
15
 });
16
 std::thread t2([&] {
 for (int i = 0; i < numIterations; ++i) {
17
18
 iMutex.lock();
19
 if ( i == 0 ) throw ''i cannot be less than 0'';
20
 i--:
21
 iMutex.unlock();
22
23
 });
24
 t1.join():
25
 t2.join();
26
 std::cout << i << std::endl;
27
```

Mutexes

000000

- Major Problem: the mutex lock is never released if we throw out of a critical section.
- Stack unwinding occurs until the exception is caught. But only inside this thread. If exception isn't caught then program terminates.
- Even if the exception is caught, if the mutex isn't unlocked then deadlocks and/or undefined program behaviour may occur.
- We've seen these types of issues before with dynamic memory. How did we fix them?

Lock Guards

RAII wrapper class around a mutex.

```
#include <iostream>
 #include <thread>
 #include <mutex>
 4
 5
 int main() {
 int i = 1:
 const long numIterations = 1000000;
 std::mutex iMutex;
9
 std::thread t1([&] {
10
 for (int j = 0; j < numIterations; ++j) {
11
 std::lock quard<std::mutex> quard(iMutex);
12
 i++;
13
14
 });
15
 std::thread t2([&] {
16
 for (int j = 0; j < numIterations; ++j) {
17
 std::lock quard<std::mutex> quard(iMutex);
18
 i--;
19
20
 });
21
 t1.join();
22
 t2.join();
23
 std::cout << i << std::endl:
24
```

Recap

Lock Guards

- Lock guards are similar to smart pointers.
- On construction they take ownership over (lock) a mutex.
- When they go out of scope they get destroyed. Their destructor unlocks the mutex.
- Are exception safe!
- You should never manually lock/unlock a mutex always use lock guards

Lock guard limitations

• Scenario consider a box holding x elements:

```
struct Box {
 explicit Box(int num) : num_things{num} {}

int num_things;
 std::mutex m;
};
```

• and a function to transfer items between two boxes.

```
void transfer(Box &from, Box &to, int num) {
 std::lock_guard<std::mutex> lock1(from.m);
 std::lock_guard<std::mutex> lock2(to.m);

from.num_things -= num;
 to.num_things += num;
}
```

 Problem what happens if two threads in parrallel attempt to move between the same two boxes in opposite directions?

Lock guard limitations

Problem: what happens if two threads in parrallel attempt to move between the same two boxes in opposite directions?

```
int main() {
 Box acc1(100);
 Box acc2 (50);
3
4
 std::thread t1(transfer, std::ref(acc1), std::ref(acc2), 10);
5
 std::thread t2(transfer, std::ref(acc2), std::ref(acc1), 5);
6
7
 t1.join();
8
 t2.join();
9
10
11
 std::cout << accl.num things << std::endl;
12
```

Remember: a std::lock_guard locks a mutex on construction and releases on destruction.

std::unique_lock

- Possible deadlocks can occur with multiple std::lock_guard objects
- std::unique_lock is a more complex lock guard
- Can defer locking to avoid deadlocks

```
void transfer (Box & from, Box & to, int num) {
 // don't actually lock the mutexs yet
 std::unique_lock<std::mutex> lock1(from.m, std::defer_lock);
4
 std::unique_lock<std::mutex> lock2(to.m, std::defer_lock);
5
6
 // lock both unique_locks without deadlock
7
 std::lock(lock1, lock2);
8
 from.num things -= num;
9
 to.num things += num;
10
11
```

Example (modified) from:

http://en.cppreference.com/w/cpp/thread/unique_lock