CS4223 Synchronization

Trevor E. Carlson

National University of Singapore
tcarlson@comp.nus.edu.sg
(Slides from Tulika Mitra)

Learning Objectives

- Why do we need synchronization?
- Building block: Atomic read-modify-write instructions
- Lock implementations with increasing complexity:
 - Test & Set lock
 - Test and Test & Set Lock
 - Locks based on LL-SC primitive
- Fair lock implementations:
 - Ticket lock
 - Array-based queuing lock
- Barrier implementation

Synchronization

- A parallel computer is a collection of processing elements that cooperate and communicate to solve large problems fast
- Synchronization for co-operation
 - Mutual exclusion (locks)
 - Event synchronization
 - Point-to-point
 - Global (barrier)

Shared memory code

```
begin parallel // spawn a child thread
private int start_iter, end_iter, i;
shared int local iter = 4;
shared double sum = 0.0, a[], b[], c[];
shared lock type mylock;
start iter = getid() * local iter;
end iter = start iter + local iter;
for (i=start iter; i<end iter; i++)
 a[i] = b[i] + c[i];
barrier;
for (i=start iter; i<end iter; i++)
 if (a[i] > 0) {
 lock (mylock);
 sum = sum + a[i];
 unlock (mylock);
barrier;
end parallel // kill the child thread
print sum;
```

First attempt at simple software lock

- Problem: lock needs atomicity in its implementation
 - Read (test) and write (set) of lock variable by a process not atomic
- Solution: atomic read-modify-write instruction
 - Atomically test value of location and set it to another value, return success or failure

Atomic Read-Modify-Write Instruction

- Specifies a location and register. In atomic operation:
 - Value in location read into a register
 - Another value stored into location
- Many variants
 - Varying degrees of flexibility in second part
- Simple example: test & set
 - Value in location read into a specified register
 - Constant 1 stored into location
 - Successful if value loaded into register is 0
- Can be used to build locks

How is atomicity ensured?

- Rely on cache coherence
- Obtain exclusive ownership of memory location M
- Do not allow the block to be stolen during atomic instruction execution
 - For the duration of the atomic instruction execution, lock the bus
 - Alternatively, the cache controller of the processor executing atomic instruction defer responding to all requests to the block until the atomic instruction completes execution

Other Read-Modify-Write Primitives

- Exchange Rx, M:
 - Atomically exchange the value in M with value in Rx
- Fetch & op M:
 - Read value stored in memory location M
 - Perform op (increment, decrement, addition, subtraction) to it
 - Store the new value to memory location M
- Compare & swap Rx, Ry, M
 - Three operands: location, register to compare, register to swap
 - Compare value in M with value in register Rx
 - If they match, write value in Ry to M
 - Copy the value in Rx to Ry

Simple Test & Set Lock

Simple T&S Performance

- Un-contended lock-acquisition latency low
 - One atomic instruction + branch
- Traffic requirement: high
 - Each lock acquisition attempt causes invalidation of all cached copies regardless of whether acquisition is successful or not

Test & Set with backoff

- Reduce frequency of issuing t&s while waiting
 - test & set lock with backoff
 - Don't back off too much or will be in backed off state when lock becomes free
 - Exponential backoff works quite well empirically:
 ith time = k*cⁱ

Test and Test & Set Lock

- Busy-wait with read operations rather than t&s
- Keep testing with ordinary load
 - cached lock variable invalidated when release occurs
- When value changes to 0, try to obtain lock with t&s
 - only one processor will succeed
 - others will fail and start testing again

Test and Test & Set lock

Test and Test & Set lock drawbacks

- All processor still rush out to read miss and t&s on release of the lock
- Poor fairness; can cause starvation

Load-Locked (Linked) Store-Conditional

- Goals:
 - Test with reads
 - Failed read-modify-write attempts do not generate invalidations
 - single primitive can implement range of r-m-w operations

LL-SC

- LL reads variable into register
- Follow with arbitrary instructions to manipulate its value
- SC tries to store back to location if and only if no one else has written to the variable since this processor's LL
 - If SC succeeds, means all three steps happened atomically
 - If fails, doesn't write or generate invalidations (retry LL)
 - Success indicated by condition codes

Implementation of LL/SC

- LL loads a block into register
- Records address in a special register linked register
- SC succeeds only if the address matches the address stored in linked register
- Linked register is cleared on
 - An invalidation to the linked register address
 - Context switching
- When SC fails, the store is canceled
 - Does not generate bus transaction

Simple Lock with LL-SC

```
lock:

ll reg1, location /* LL location to reg1 */
bnz reg1, lock

sc location, reg2 /* SC reg2 into location*/
beqz lock /* if failed, start again */
ret

unlock:

st location, #0 /* write 0 to location */
ret
```

Finer details

- More fancy atomic ops by changing what is between LL-SC
 - Keep it small so SC likely to succeed
 - Do not include instructions that would need to be undone (e.g., stores)
- SC can fail (without putting transaction on bus) if:
 - Detects intervening write even before trying to get bus
 - Tries to get bus but another processor's SC gets bus first
- LL, SC are not lock, unlock respectively
 - Only guarantee no conflicting write to lock variable between them
 - Can be used directly to implement simple operations on shared variables

LL-SC Lock drawbacks

- No invalidation on failure, but read misses by all waiters after both release and successful SC by winner
- Does not reduce traffic to minimum and not a fair lock
- How to improve?
 - Fair lock
 - Only one processor to have read miss upon release and success

Drawbacks of earlier solutions

Locks are not fair

 Lot of traffic on successful acquire and release due to cache miss effect

How to introduce fairness?

 Maintain the order in which the threads attempt to acquire lock

 On release, ensure that the first thread that asked for the lock acquires it

next-ticket

now-serving

Ticket Lock

- Works like waiting line at deli or bank
- Two counters per lock: next_ticket, now_serving
- Acquire:
 - fetch&inc next_ticket; wait for now_serving to equal it
- Release: increment now-serving
- Atomic operation when arrive at lock; not for release
- FIFO order: fair
- Unlike LL-SC lock, no invalidation when succeeds
- Still read misses at release; all spin on same variable

Ticket lock implementation

```
ticketLock init(int *next ticket, int *now serving)
 *now serving = *next ticket = 0;
ticketLock acquire(int *next ticket, int *now serving)
 my ticket = fetch&inc(next ticket);
 while (*now serving != my ticket) {};
ticketLock release(int *now serving)
  *now serving++;
```

How to avoid read miss on release?

 Make each process wait on a different variable rather than a single variable

Create array of N bits when N is no of threads

Array-based Queuing Locks

- Waiting processes poll on different locations in array
- Acquire
 - fetch&inc to obtain next array element to spin on
 - Ensure array elements are in different memory blocks
- Release
 - set next location in array, waking up process spinning on it
- O(1) traffic per acquire with coherent caches
- FIFO ordering as in ticket lock
- O(p) space per lock

Array-based Queuing Lock Implementation

```
init(int *next ticket, int *can serve) {
 *next ticket = 0;
 for (\overline{i}=1; i < MAXSIZE; i++) can serve[i] = 0;
 can serve[0] = 1;
acquire(int *next ticket, int *can serve) {
 my ticket = fetch&inc(next ticket);
 while (can serve[my ticket] ! = 1) { };
Release(int *can serve) {
  can serve [my ticket + 1] = 1;
  can serve[my ticket] = 0;
```

Point to Point Event Synchronization

- Software methods:
 - Interrupts
 - Busy-waiting: use ordinary variables as flags

```
P1 P2
a = f(x); /* set a */ while (flag == 0) do nothing;
flag = 1; b = g(a); /* use a */
```

Shared memory code


```
begin parallel // spawn a child thread
private int start_iter, end_iter, i;
shared int local iter = 4;
shared double sum = 0.0, a[], b[], c[];
shared lock type mylock;
start iter = getid() * local iter;
end iter = start iter + local iter;
for (i=start iter; i<end iter; i++)
 a[i] = b[i] + c[i];
barrier;
for (i=start iter; i<end iter; i++)
 if (a[i] > 0) {
 lock (mylock);
 sum = sum + a[i];
 unlock (mylock);
barrier;
end parallel // kill the child thread
print sum;
```

The idea of barrier

- Keep count of how many threads have reached barrier
- When count = N, threads can go past barrier

Simple centralized barrier

- First thread sets flag = 0
- Keep count of how many threads have reached barrier
- When count = N, set flag = 1 releasing barrier

A simple centralized barrier

```
struct bar type {
 int counter; struct lock type lock; int flag = 0;
} bar name;
BARRIER (bar name, p) {
 LOCK(bar name.lock);
 if (bar name.counter == 0)
  bar name.flag = 0;
 /* reset flag if first to reach*/
 mycount = bar name.counter++;
 /* mycount is private */
 UNLOCK(bar name.lock);
 /* last to arrive */
 if (mycount == p) {
 bar_name.counter = 0;  /* reset for next barrier */
 bar name.flag = 1;
 /* release waiters */
 else while (bar_name.flag == 0){}; /* busy wait for release*/
```


Simple centralized barrier problem

A Working Centralized Barrier

- Consecutively entering the same barrier doesn't work
 - Must prevent process from entering until all have left previous instance
- Sense reversal: wait for flag to take different value consecutive times
 - Toggle this value only when all processes reach

Sense reversal barrier

Sense-reversal Barrier

```
BARRIER (bar name, p) {
 local sense = !(local sense); /* toggle private sense variable */
 LOCK(bar name.lock);
 bar name.counter++;
 if (bar name.counter == p) {
 UNLOCK(bar name.lock);
 bar name.counter = 0;
 bar name.flag = local sense; /* release waiters*/
 else{
 UNLOCK(bar name.lock);
 while (bar name.flag != local sense) {};
```

Summary

- Locks and barriers for synchronization
- Low-level primitives in hardware
- Sophisticated synchronization algorithms in software