

Operating System Design and Implementation

Kernel Synchronization

Shiao-Li Tsao

Overview

- Shared data
- Critical regions (critical sections)
 - Code paths that access/manipulate shared data

Overview (Cont.)

- Race condition
 - Two threads execute simultaneously within the same critical region
- Synchronization
 - Prevent unsafe concurrency and avid race conditions

Solution

- Atomic instruction
 - X86 instruction, compare and exchange (CMPXCHG)

```
Thread 1

increment i(7 -> 8)

or

Thread 1

Thread 2

Thread 1

Thread 2

Thread 1

Thread 2

Thread 2
```

Source: Robert Love, "Linux Kernel Development"

Locking

 Using atomic instruction to handle shared variable is OK, how about data structure?

Thread 1 Thread 2

```
try to lock the queue try to lock the queue succeed: acquired lock failed: waiting ... waiting ... waiting ... succeed: acquired lock access queue ... unlock the queue ... unlock the queue ...
```

Source: Robert Love, "Linux Kernel Development"

Causes of Concurrency

- Pseudo concurrency
 - Two threads do not actually execute simultaneously but interleave with each other (in critical region)
- True concurrency
 - Two threads execute simultaneously on two processors (SMP)

Causes of Concurrency (Cont.)

- Interrupts
 - An interrupt can occur asynchronously at almost any time, interrupting the currently executing code
- Softirgs and tasklets
 - The kernel can raise or schedule a softirq or tasklet at almost any time, interrupting the currently executing code
- Kernel preemption
 - Because the kernel is preemptive, one task in the kernel can preempt another
- Sleeping and synchronization with user-space
 - A task in the kernel can sleep and thus invoke the scheduler, resulting in the running of a new process
- Symmetrical multiprocessing
 - Two or more processors can execute kernel code at exactly the same time

Causes of Concurrency (Cont.)

- Interrupt-safe
 - Code that is safe from concurrent access from an interrupt handler
- SMP-safe
 - Code that is safe from concurrency on symmetrical multiprocessing machines
- preempt-safe
 - Code that is safe from concurrency with kernel preemption

What do you protect?

• Protect data (fs_struct), not the code

```
993 static int copy_fs(unsigned long clone_flags, struct task_struct *tsk)
995
 struct fs_struct *fs = current->fs;
 if (clone_flags & CLONE_FS) {
997
 /* tsk->fs is already what we want */
998
 spin_lock(&fs->lock);
999
 if (fs->in_exec) {
1000
 spin_unlock(&fs->lock);
1001
 return -EAGAIN;
1002
1003
 fs->users++;
1004
 spin_unlock(&fs->lock);
1005
 return 0;
1006
1007
 tsk->fs = copy_fs_struct(fs);
1008
 if (!tsk->fs)
1009
 return -ENOMEM;
1010
 return 0;
1011 }
```

Questions to ask before locking

- Is the data global? Can a thread of execution other than the current one access it?
- Is the data shared between process context and interrupt context? Is it shared between two different interrupt handlers?
- If a process is preempted while accessing this data, can the newly scheduled process access the same data?
- Can the current process sleep (block) on anything? If it does, in what state does that leave any shared data?

Deadlocks

Thread 1 Thread 2

acquire lock A acquire lock B try to acquire lock A wait for lock B wait for lock A

Source: Robert Love, "Linux Kernel Development"

How to prevent?

- Atomicity vs. ordering
- Make sure lock orders
 - Implement lock ordering
 - Nested locks must always be obtained in the same order
 - Do not double acquire the same lock
- The order of unlock does not matter with respect to deadlock

Atomic Operations

- Atomic integer operations
- Atomic bitwise operations

How to protect critical section?

• Atomic Integer Operations

ATOMIC_INIT(int i)	At declaration, initialize an atomic_t to i
int atomic_read(atomic_t *v)	Atomically read the integer value of v
void atomic_set(atomic_t *v, int i)	Atomically set v equal to i
void atomic_add(int i, atomic_t *v)	Atomically add i to v
void atomic_sub(int i, atomic_t *v)	Atomically subtract i from v
void atomic_inc(atomic_t *v)	Atomically add one to v
void atomic_dec(atomic_t *v)	Atomically subtract one from v
int atomic_sub_and_test(int i, atomic_t *v)	Atomically subtract i from v and return true if the result is zero; otherwise false
int atomic_add_negative(int i, atomic_t *v)	Atomically add i to v and return true if the result is negative; otherwise false
int atomic_dec_and_test(atomic_t *v)	Atomically decrement v by one and return true if zero; false otherwise
int atomic_inc_and_test(atomic_t *v)	Atomically increment v by one and return true if the result is zero; false otherwise

Atomic operation

• Atomic Bitwise Operations

void set_bit(int nr, void *addr)	Atomically set the nr-th bit starting from addr
void clear_bit(int nr, void *addr)	Atomically clear the nr-th bit starting from addr
void change_bit(int nr, void *addr)	Atomically flip the value of the nr-th bit starting from addr
int test_and_set_bit(int nr, void *addr)	Atomically set the nr-th bit starting from addr and return the previous value
int test_and_clear_bit(int nr, void *addr)	Atomically clear the nr-th bit starting from addr and return the previous value
int test_and_change_bit(int nr, void *addr)	Atomically flip the nr-th bit starting from addr and return the previous value
int test_bit(int nr, void *addr)	Atomically return the value of the nr-th bit starting from addr

Spin lock

- spin_lock
 - Normally, critical section is more than just a variable, spin lock protects a sequence of codes manipulating the critical section
 - Perform busy loops spins for waiting the lock to become available
 - Spin_lock disables the kernel preemption
 - On UP, the locks compile away and do not exist; they simply act as markers to disable and enable kernel preemption
 - If kernel preempt is turned off, the locks compile away entirely

spin_lock implementation on SMP

spin_lock implementation on UP

```
#define __LOCK(lock) \
 do { __acquire(lock); (void)(lock); } while (0)

#define __LOCK(lock) \
 do { preempt_disable(); __LOCK(lock); } while (0)

// ....skipped some lines.....
#define __raw_spin_lock(lock) __LOCK(lock)
```

Spin lock

- Principles for using spin lock
 - Lock the data, not the code
 - Don't hold a spin lock for a long time (because someone may wait outside)
 - Don't recursively spin lock in Linux (like you lock your key in your car)
 - Spin lock (instead of using mutex) if you can finish within 2 context switches time
 - In a preemptive kernel, spin lock will perform preempt_disable()
 - Can be used in interrupt handler (mutex/semaphores cannot)
 must disable "local" interrupt

Spin lock

- When you use spin_lock(x) in the kernel, make sure you don't spend too much time in the lock, and there is no recursive spin_lock(x)
 - No spin_lock(x) in the spin_lock(x) period
- When you use spin_lock(x) in interrupt handler, make sure the interrupt has been disabled. Otherwise, use spin_lock_irq(x) or spin_lock_irqsave(x)

Considering following situations

- You are writing kernel code (process context)
 - Shared data between processes
- You are writing interrupt handler (interrupt context)
 - Shared data between interrupt handler
- You are writing kernel code or interrupt handler
 - Shared data between interrupt handlers and processes
- How could you use spin_lock to protect shared data?

Spin lock irq

- Disables interrupts and acquires the lock
- spin_unlock_irq() unlocks the given lock
- Disable interrupts (spin_lock_irq) and enable interrupts anyway (spin_lock_irqsave) no matter the status of current interrupts
 - Use of spin_lock_irq() therefore is not recommended

Spin lock irqsave

- Disables interrupt if it is not disabled and acquires the lock
- spin_unlock_irqrestore () unlocks the given lock and returns interrupts to their previous state

Spin lock methods

spin_lock()	Acquires given lock
spin_lock_irq()	Disables local interrupts and acquires given lock
spin_lock_irqsave()	Saves current state of local interrupts, disables local interrupts, and acquires given lock
spin_unlock()	Releases given lock
spin_unlock_irq()	Releases given lock and enables local interrupts
spin_unlock_irqrestore()	Releases given lock and restores local interrupts to given previous state
spin_lock_init()	Dynamically initializes given spinlock_t
spin_trylock()	Tries to acquire given lock; if unavailable, returns nonzero
spin_is_locked()	Returns nonzero if the given lock is currently acquired, otherwise it returns zero

Read/Write Spin Locks

 R_n – Reader kernel control path W_n –Writer kernel control path C_n – Critical region

Source: Understanding the Linux Kernel, Daniel P. Bovet, Marco Cesati

Read write spin lock

- Lock usage can be clearly divided into readers and writers (e.g. search and update)
- Linux task list is protected by a reader-writer spin lock


```
read_lock(&mr_rwlock); write_lock(&mr_rwlock);

/* critical section (read only) ... */
read_unlock(&mr_rwlock); write_unlock(&mr_lock);
```

- Must split into reader/writer paths
 - You cannot do this

```
read_lock(&mr_rwlock);
write_lock(&mr_rwlock);
```

F	Read write spin lock
'	read write spiritoek
Method	Description
read_lock()	Acquires given lock for reading
read_lock_irq()	Disables local interrupts and acquires given lock for reading
read_lock_irqsave()	Saves the current state of local interrupts, disables local interrupts, and acquires the given lock for reading
read_unlock()	Releases given lock for reading
read_unlock_irq()	Releases given lock and enables local interrupts
read_unlock_irqrestore()	Releases given lock and restores local interrupts to the given previous state
write_lock()	Acquires given lock for writing
write_lock_irq()	Disables local interrupts and acquires the given lock for writing
write_lock_irqsave()	Saves current state of local interrupts, disables local interrupts, and acquire the given lock for writing
write_unlock()	Releases given lock
write_unlock_irq()	Releases given lock and enables local interrupts
write_unlock_irqrestore()	Releases given lock and restores local interrupts to given previous state
write_trylock()	Tries to acquire given lock for writing; if unavailable, returns nonzero
rw_lock_init()	Initializes given rwlock_t
rw_is_locked()	Returns nonzero if the given lock is currently acquired, or else it returns zero

Semaphores

- · sleeping locks
- do not disable kernel preemption
- the mutex/semaphore place the task onto a wait queue and put the task to sleep
- well suited to locks that are held for a long time
- not optimal for locks that are held for very short periods
- can be obtained only in process context, not interrupt context
- · can sleep while holding a semaphore
- cannot hold a spin lock while you acquire a semaphore
 - How about hold a semaphore while you acquire a spin lock

Semaphores (Cont.)

- binary semaphore vs. counting semaphore (not used much in the kernel)
- down_interruptible()
 - attempts to acquire the given semaphore. If it fails, it sleeps in the TASK_INTERRUPTIBLE
- down()
 - If it fails, places the task in the TASK_UNINTERRUPTIBLE state if it sleeps (normally not used)

Semaphores

sema_init(struct semaphore *, int)	Initializes the dynamically created semaphore to the given count
init_MUTEX(struct semaphore *)	Initializes the dynamically created semaphore with a count of one
init_MUTEX_LOCKED(struct semaphore *)	Initializes the dynamically created semaphore with a count of zero (so it is initially locked)
down_interruptible(struct semaphore *)	Tries to acquire the given semaphore and enter interruptible sleep if it is contended
down(struct semaphore *)	Tries to acquire the given semaphore and enter uninterruptible sleep if it is contended
down_trylock(struct semaphore *)	Tries to acquire the given semaphore and immediately return nonzero if it is contended
up(struct semaphore *)	Releases the given semaphore and wakes a waiting task, if any

Implementation

```
void down(struct semaphore *sem)
{
 unsigned long flags;
 raw_spin_lock_irqsave(&sem->lock, flags);
 if (likely(sem->count > 0))
 sem->count--;
 else
 __down(sem);
 raw_spin_unlock_irqrestore(&sem->lock, flags);
}
```

```
static noinline void __sched __down(struct semaphore *sem)
 __down_common(sem, TASK_UNINTERRUPTIBLE, MAX_SCHEDULE_TIMEOUT);
 static inline int __sched __down_common(struct semaphore *sem, long st
 struct task_struct *task = current;
 struct semaphore_waiter waiter;
 list_add_tail(&waiter.list, &sem->wait_list);
 waiter.task = task;
 waiter.up = 0;
 for (;;) {
 if (signal_pending_state(state, task))
18
 goto interrupted;
 if (timeout <= 0)</pre>
 goto timed out:
 __set_task_state(task, state);
 raw_spin_unlock_irq(&sem->lock);
 timeout = schedule_timeout(timeout);
24
 raw_spin_lock_irq(&sem->lock);
 if (waiter.up)
 return 0;
 timed_out:
 list_del(&waiter.list);
 return -ETIME;
 interrupted:
 list_del(&waiter.list);
 return -EINTR;
```

Mutex

 Behaves similar to a semaphore with a count of one, but it has a simpler interface, more efficient performance

```
mutex_lock(&mutex);

/* critical region ... */
mutex_unlock(&mutex);


Method Description

mutex_lock(struct mutex *) Locks the given mutex; sleeps if the lock is unavailable

mutex_unlock(struct mutex *) Unlocks the given mutex

mutex_trylock(struct mutex *) Tries to acquire the given mutex; returns one if successful and the lock is acquired and zero otherwise

mutex_is_locked (struct mutex *) Returns one if the lock is locked and zero otherwise
```


Other Mechanisms

- Completion variables
 - an easy way to synchronize between two tasks in the kernel when one task needs to signal to the other that an event has occurred
- Sequential locks
 - shortened to seq lock, is a newer type of lock introduced in the 2.6 kernel. It provides a simple mechanism for reading and writing shared data

Other Mechanisms (Cont.)

- Interrupt disable
 - Allows a kernel control path to continue executing even when hardware issues IRQ signals
- Preemptions disable
 - For per-processor data access. If no spin locks are held, the kernel is preemptive, and it would be possible for a newly scheduled task to access this same variable

Other Mechanisms (Cont.)

• Memory barriers a = 1; b = 2;

- May order

- Will not reorder a = 1;

b = a;

- Example, a=1, b=2, no mb(), rmb()

Thread 1	Thread 2	
a = 3;	_	
mb();	-	
b = 4;	c = b;	
-	rmb();	
-	d = a;	

Protection of Shared Data in Kernel

Requirement	Recommended Lock
Low overhead locking	Spin lock
Short lock hold time	Spin lock
Long lock hold time	Mutex
Need to lock from interrupt context	Spin lock
Need to sleep while holding lock	Mutex

Source: Robert Love, "Linux Kernel Development"

Protection of Shared Data in Kernel

Kernel control paths accessing the data structure	UP protection	MP further protection
Exceptions	Semaphore	None
Interrupts	Local interrupt disabling	Spin lock
Deferrable functions	None	None or spin lock
Exceptions + Interrupts	Local interrupt disabling	Spin lock
Exceptions + Deferrable functions	Local softirq disabling	Spin lock
Interrupts + Deferrable functions	Local interrupt disabling	Spin lock
Exceptions + Interrupts + Deferrable functions	Local interrupt disabling	Spin lock

Will discuss deferrable functions (softirq and tasklet latter)

Source: Understanding the Linux Kernel, Daniel P. Bovet, Marco Cesati

Protection of Shared Data in Kernel

- Exception handler
 - Such as system call, data can be shared by processes

