


جلسه ۶: همروندی (Concurrency)

Interprocess communication

- Shared memory
- Message Passing
- Client/Server: Remote Procedure Call

Thread


A word processor with three threads

همروندي

Assumptions:

Alternative strategies for executing multiple rountines


Example:

- * One thread writes a variable
- * The other thread reads from the same variable
- Problem non-determinism:
 - The relative order of one thread's reads and the other thread's writes determines the end result!

وضعیت رقابت*ی*

Race conditions

Race conditions

* A simple multithreaded program with a race:

i++;

Race conditions

* A simple multithreaded program with a race:

```
\{register_1 = 5\}
 register_1 = count
 producer
 execute
 \{register_1 = 6\}
 register_1 = register_1 + 1
 producer
 execute
 register_2 = count
 \{register_2 = 5\}
 consumer execute
 register_2 = register_2 - 1
 \{register_2 = 4\}
 consumer execute
 count = register_1
 producer execute
 \{count = 6\}
 count = register_2
 \{count = 4\}
T_5:
 execute
 consumer
```

Race conditions

- Why did this race condition occur?
 - * two or more threads have an inconsistent view of a shared memory region (I.e., a variable)
 - values of memory locations replicated in registers during execution
 - context switches at arbitrary times during execution
 - * threads can see "stale" memory values in registers

Race Conditions

- Race condition: whenever the output depends on the precise execution order of the processes!
- What solutions can we apply?
 - prevent context switches by preventing interrupts
 - * make threads coordinate with each other to ensure mutual exclusion in accessing critical sections of code

mutex —


وضعیت وقابتی

Race conditions

Mutual exclusion conditions

- Mutual exclusion. No two processes simultaneously in critical section
 - No assumptions made about speeds or numbers of CPUs
- Progress. No process running outside its critical section may block another process
- Bounded waiting. No process must wait forever to enter its critical section

Using mutual exclusion for critical sections


How can we enforce mutual exclusion?

- What about using locks?
- Locks solve the problem of exclusive access to shared data.
 - * Acquiring a lock prevents concurrent access
 - * Expresses intention to enter critical section

Assumption:

- Each shared data item has an associated lock
- * All threads set the lock before accessing the shared data
- * Every thread releases the lock after it is done


Thread B


Thread C


Thread A

Thread D


Thread B

Thread C


Thread A


Thread D


Set


Lock


Mutual exclusion (mutex) locks

- An abstract data type
- Used for synchronization
- The mutex is either:

```
* Locked ("the lock is held")
```

* Unlocked ("the lock is free")

Mutex lock operations

- Lock (mutex)
 - * Acquire the lock if it is free ... and continue
 - * Otherwise wait until it can be acquired
- Unlock (mutex)
 - * Release the lock
 - * If there are waiting threads wake up one of them

How to use a mutex?

Shared data:

Mutex myLock;

```
1 repeat
2 Lock(myLock);
3 critical section
4 Unlock(myLock);
5 remainder section
6 until FALSE
```

```
1 repeat
2 Lock(myLock);
3 critical section
4 Unlock(myLock);
5 remainder section
6 until FALSE
```

But how can we implement a mutex?

- What if the lock is a binary variable
- How would we implement the lock and unlock procedures?

But how can we implement a mutex?

- Lock and Unlock operations must be atomic!
- Many computers have some limited hardware support for setting locks
 - * Atomic Test and Set Lock instruction
 - * Atomic compare and swap operation
- These can be used to implement mutex locks

Test-and-set-lock instruction (TSL, tset)

- A lock is a single word variable with two values
 - * 0 = FALSE = not locked
 - * 1 = TRUE = locked
- Test-and-set does the following atomically:
 - * Get the (old) value
 - Set the lock to TRUE
 - Return the old value

If the returned value was FALSE...

Then you got the lock!!!

If the returned value was TRUE...

Then someone else has the lock


(so try again later)


Test and set lock


FALSE


Lock


Using TSL directly for critical sections

```
1 repeat
2 while(TSL(lock))
3 no-op;
4 critical section
5 Lock = FALSE;
6 remainder section
7 until FALSE
```

```
1 repeat
2. while(TSL(lock))
3 no-op;
4 critical section
5 Lock = FALSE;
6 remainder section
7 until FALSE
```

 Guarantees that only one thread at a time will enter its critical section

Implementing a mutex with TSL

```
1 repeat
2 while(TSL(mylock))
3 no-op;
4 critical section
5 mylock = FALSE;
6 remainder section
7 until FALSE
Unlock (mylock)
```

- Note that processes are busy while waiting
 - * this kind of mutex is called a spin lock

Busy waiting

- Also called polling or spinning
 - * The thread consumes CPU cycles to evaluate when the lock becomes free!
- Problem on a single CPU system...
 - * A busy-waiting thread can prevent the lock holder from running & completing its critical section & releasing the lock!
 - time spent spinning is wasted on a single CPU system
 - * Why not block instead of busy wait?

Blocking synchronization primitives

Sleep

- Put a thread to sleep
- Thread becomes BLOCKED

Wakeup

- Move a BLOCKED thread back onto "Ready List"
- Thread becomes READY (or RUNNING)

Yield

- Put calling thread on ready list and schedule next thread
- * Does not BLOCK the calling thread!
 - Just gives up the current time-slice

کنترل همروندی در هسته

But how can these be implemented?

- In User Programs:
 - * System calls to the kernel
- In Kernel:
 - * Calls to the thread scheduler routines

Concurrency control in user programs

- User threads call sleep and wakeup system calls
- Scheduler routines in the kernel implement sleep and wakeup
 - * they manipulate the "ready list"
 - * but the ready list is shared data
 - * the code that manipulates it is a critical section
 - What if a timer interrupt occurs during a sleep or wakeup call?

Problem:

* How can scheduler routines be programmed to execute correctly in the face of concurrency?

Concurrency in the kernel

Solution 1: Disable interrupts during critical sections

- Ensures that interrupt handling code will not run
- * ... but what if there are multiple CPUs?

Solution 2: Use mutex locks based on TSL for critical sections

- Ensures mutual exclusion for all code that follows that convention
- * ... but what if your hardware doesn't have TSL?

Disabling interrupts

- Disabling interrupts in the OS vs disabling interrupts in user processes
 - * why not allow user processes to disable interrupts?
 - * is it ok to disable interrupts in the OS?
 - * what precautions should you take?

Disabling interrupts in the kernel

Scenario 1:

A thread is running; wants to access shared data

Disable interrupts

Access shared data ("critical section")

Enable interrupts

Disabling interrupts in the kernel

Problem:

Interrupts are already disabled and a thread wants to access the critical section ...using the above sequence...

Ie. One critical section gets nested inside another

Disabling interrupts in the kernel

Problem: Interrupts are already disabled.

* Thread wants to access critical section using the previous sequence...

Save previous interrupt status (enabled/disabled)

Disable interrupts

Access shared data ("critical section")

Restore interrupt status to what it was before

Disabling interrupts is not enough on MPs...

- Disabling interrupts during critical sections
 - * Ensures that interrupt handling code will not run
 - * But what if there are multiple CPUs?
 - A thread on a different CPU might make a system call which invokes code that manipulates the ready queue
- Using a mutex lock (based on TSL) for critical sections
 - * Ensures mutual exclusion for all code that follows that convention

Mutex is not enough

Interrupt inside interrupt handler

Some tricky issues ...

- The interrupt handling code that saves interrupted state is a critical section
 - * It could be executed concurrently if multiple almost simultaneous interrupts happen
 - Interrupts must be disabled during this (short) time period to ensure critical state is not lost
- What if this interrupt handling code attempts to lock a mutex that is held?
 - * What happens if we sleep with interrupts disabled?
 - * What happens if we busy wait (spin) with interrupts disabled?

Implementing mutex locks without TSL

- If your CPU did not have TSL, how would you implement blocking mutex lock and unlock calls using interrupt disabling?
 - * ... this is your next Blitz project!