Lock-free (wait-free) synchronization

EECE 494
Sathish Gopalakrishnan

- Locks can be problematic.
- How do we achieve synchronization without locks?
 - Scheduling
 - Non-blocking synchronization

- One use of locks is to coordinate multiple updates of single piece of state. How to remove locks here?
 - Duplicate state so each instance only has a single writer.
 - (Assumption: assignment is atomic.)
- Circular buffer
 - Why do we need a lock for a circular buffer?
 - To prevent loss of update to buf.n (buffer size). No other reason.
 - What is buf.n good for?
 - Signaling buf full and empty.
 - How else to check this?
 - Full: (buf.head buf.tail) ==N
 - Empty: buf.head == buf.tail
- Can we use these facts to eliminate locks in get/put?


```
int head = 0, tail = 0;
char buf[N];
void put(char c) {
 while((buf.head - buf.tail) == N)
 wait();
 buf.buf[buf.head % N] = c;
 buf.head++;
void get(void) {
 char c;
 while(buf.tail == buf.head)
 wait();
 c = buf.buf[buf.tail % N];
 buf.tail++:
 return c;
```

```
All shared variables have single writer (no lock
needed):
 head - producer
 tail - consumer
 buffer:
 head != tail then no overlap and
 buf[head] - producer
 buf[tail] - consumer
 head = tail then
 empty and consumer
 waits until head != tail
invariants:
 not full: once not full true, can
 only be changed by producer
 not empty: once not empty can
 only be changed by consumer
```


- Race condition = bad interleaving of processes.
 - We've used locks to prevent bad interleaving
 - could use scheduler to enforce legal schedules.
- Examples:
 - doctor's appointment vs. emergency room
 - dinner reservation vs. showing up
 - run processes sequentially vs. acquire locks
- Tradeoffs?

- How about getting correct interleaving by detecting and retrying when a bad interleaving occurred?
 - Don't need locks to synchronize.
- Example: hits = hits + 1;
 - A) Read hits into register R1.
 - B) Add 1 to R1 and store it in R2.
 - C) Atomically store R2 in hits only if hits==R1. (i.e. CAS)
 - If store didn't write goto (A)
- Can be extended to any data structure:
 - A) Make copy of data structure, modify copy.
 - B) Use atomic word compare-and-swap to update pointer.
 - C) Goto A if some other thread beat you to the update.

Other names:

- Wait free synchronization, Lock free synchronization.
- Optimistic concurrency control.
- Initial work by Leslie Lamport, Maurice Herlihy.

Modern machine have support for it:

- x86 CMPXCHG, CMPXCHG8B Compare and Exchange.
- Someone wrote an entire OS with no locks!

Useful properties:

- Synchronizes with interrupt handlers.
- Remove overhead (CPU/memory) locks.
- Deals with failures better (e.g., process dies with locks).

Issues:

Lots of retrying under high load.

A Lock-Free Multiprocessor OS Kernel

Henry Massalin and Calton Pu Columbia University June 1991

- Just to ground ourselves: Welcome to 1991
- Previously Synthesis V.0
 - Uniprocessor (Motorola 68020)
 - No virtual memory
- 1991 Synthesis V.1
 - Dual 68030s, virtual memory, supports threads
 - A significant step forward
 - A fairly ground-up OS


```
Pop() {
 retry:
  old_SP = SP;
  new_SP = old_SP + 1;
  elem = *old_SP;
  if (CAS(old_SP, new_SP, &SP) == FAIL)
 goto retry;
 return elem;
```


```
Pop() {
 local variables - can't change underneath us
 retry:
 "global" (at least to the data structure) ...other
 threads can mutate this at any time
 old_SP = SP
 new_SP = old_SP + 1;
 elem = *old SP;
 if (CAS(old_SP, new_SP, &SP) == FAIL)
 goto retry;
 return elem;
```


```
1. Write down preconditions
 Pop() {
 2. Do computation
 3. Commit results (or retry)
 retry:
Stack code (Stages)
 old_SP = SP;
 new_SP = old_SP + 1;
 elem = *old SP;
 if (CAS(old_SP, new_SP, &SP) == FAIL)
 goto retry;
 return elem;
```


Optimistic synchronization

Specifically in the work by Massalin and Pu:

- Saved state is only one or two words
- Commit is done via Compare-and-Swap (CAS) or Double Compare-and-Swap (DCAS)

Only two words?

- They claimed that all OS synchronization problems can be solved while needing to touch only two words at a time
- Impressive?

- Build data structures that work concurrently.
 - Stacks, queues, linked lists, ...
- Then, build the OS around these data structures.
- If all else fails:
 - Create a single "server" thread for the task
 - Callers then...
 - 1. Pack the requested operation into a message
 - 2. Send it to the server (using lock-free queues)
 - 3. Wait for response/callback/...
 - -The queue effectively serializes operations.

- This paper spawned a lot of research on DCAS.
 - Improved lock-free algorithms
 - The utility of DCAS
- DCAS is not supported on modern hardware.
 - "DCAS is not a silver bullet for non-blocking algorithm design."

- What is lock-free (wait-free) synchronization?
- How can it be achieved?
- What special instructions are needed?
- Read for better background:
 - Wait-Free Synchronization, Maurice Herlihy. ACM Transactions on Programming Languages and Systems, Vol. 13, No. 1, January 1991 (pages 124—149).
 - A Lock-Free Multiprocessor OS Kernel, Henry Massalin and Calton Pu.
 Operating Systems Review, Vol. 26, No. 2, 1992.
 - Real-Time Computing with Lock-Free Shared Objects, James H.
 Anderson, Srikanth Ramamurthy and Kevin Jeffay. IEEE Real-Time
 Systems Symposium, December 1995 (pages 28—37).

- Optimistic synchronization is effective...
 - when contention is low
 - when critical sections are small
 - as locking costs go up
- It's possible to build an entire OS without locks.
- Optimistic techniques are still applicable
 - though the implementation (DCAS) is not.

