<Slides download> https://www.pf.is.s.u-tokyo.ac.jp/classes

Advanced Operating Systems

#2

Hiroyuki Chishiro Project Lecturer

Department of Computer Science
Graduate School of Information Science and Technology
The University of Tokyo

Room 007

Introduction of Myself


- Name: Hiroyuki Chishiro
- Project Lecturer at Kato Laboratory in December 2017 Present.
- Short Bibliography
 - Ph.D. at Keio University on March 2012 (Yamasaki Laboratory: Same as Prof. Kato).
 - JSPS Research Fellow (PD) in April 2012 March 2014.
 - Research Associate at Keio University in April 2014 March 2016.
 - Assistant Professor at Advanced Institute of Industrial Technology in April 2016 – November 2017.
- Research Interests
 - Real-Time Systems
 - Operating Systems
 - Middleware
 - Trading Systems

Course Plan

- Multi-core Resource Management
- Many-core Resource Management
- GPU Resource Management
- Virtual Machines
- Distributed File Systems
- High-performance Networking
- Memory Management
- Network on a Chip
- Embedded Real-time OS
- Device Drivers
- Linux Kernel

Schedule

- 1. 2018.9.28 Introduction + Linux Kernel (Kato)
- 2. 2018.10.5 Linux Kernel (Chishiro)
- 3. 2018.10.12 Linux Kernel (Kato)
- 4. 2018.10.19 Linux Kernel (Kato)
- 5. 2018.10.26 Linux Kernel (Kato)
- 6. 2018.11.2 Advanced Research (Chishiro)
- 7. 2018.11.9 Advanced Research (Chishiro)
- 8. 2018.11.16 (No Class)
- 9. 2018.11.23 (Holiday)
- 10. 2018.11.30 Advanced Research (Kato)
- 11. 2018.12.7 Advanced Research (Kato)
- 12. 2018.12.14 Advanced Research (Chishiro)
- 13. 2018.12.21 Linux Kernel
- 14. 2019.1.11 Linux Kernel
- 15. 2019.1.18 (No Class)
- 16. 2019.1.25 (No Class)

Linux Kernel

Introducing Synchronization
/* The cases for Linux */

Acknowledgement:

Prof. Pierre Olivier, ECE 4984, Linux Kernel Programming, Virginia Tech

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Critical Regions and Race Conditions

- The kernel is programmed using the shared memory model.
 - Shared data must be protected against concurrent access.
 - Interruption/preemption on a single core
 - Pure concurrent access on a multi-core CPU (SMP)
- Critical region/section: part of the code manipulating shared data
 - must execute atomically, i.e. without interruption
 - should not be executed in parallel on SMP
- Race condition: two threads concurrently executing the same critical region
 - It's a bug!

Critical Regions and Race Conditions

- Why Protecting Shared Data?
 - Example: ATM

```
int total = get total from account(); /* total funds in user account */
int withdrawal = get_withdrawal_amount(); /* amount user asked to withdrawal */
/* check whether the user has enough funds in her account */
if (total < withdrawal) {</pre>
 error("Not enough money!");
 return -1;
/* The user has enough money, deduct the withdrawal amount from here total */
total -= withdrawal;
update total funds(total);
/* give the money to the user */
spit out money(withdrawal);
```

Critical Regions and Race Conditions (2)

- Assume two transactions are happening nearly at the same time
 - Example: shared credit card account
- Assume
 - total == 105
 - withdrawal1 == 100
 - withdrawal2 == 10
 - Should fail as !(100+10 > 105)

```
int total = get_total_from_account();
int withdrawal = get_withdrawal_amount();

if (total < withdrawal) {
 error("Not enough money!");
 return -1;
}

total -= withdrawal;
update_total_funds(total);
spit_out_money(withdrawal);</pre>
```

Critical Regions and Race Conditions (3)

- Assume:
 - total == 105, withdrawal1 == 100,
 - withdrawal2 == 10
- Possible scenario:
 - Threads check that 100 < 105 and 10 < 105
 - All good
 - 2 Thread 1 updates
 - total = 105 100 = 5
 - 3 Thread 2 updates
 - total = 105 10 = 95
- Total withdrawal: 110, and there is 95 left on the account!

```
int total = get_total_from_account();
int withdrawal = get_withdrawal_amount();

if (total < withdrawal) {
 error("Not enough money!");
 return -1;
}

total -= withdrawal;
update_total_funds(total);
spit_out_money(withdrawal);</pre>
```

Critical Regions and Race Conditions: Single Variable Example

- Consider this C instruction: i++;
 - It might translate into machine code as:
 - get the current value of i and copy it into a register.
 - add one to the value stored into the register.
 - write back to memory the new value of i.
- Assume i == 7 is shared between two threads, both wanting to increment it:

	Thread 1	Thread 2
	get i(7)	-
	increment i(7->8)	-
	write back i(8)	-
	+	get i(8)
	w.	increment i(8 -> 9)
ne	-	write back i(9)

Critical Regions and Race Conditions: Single Variable Example (2)

Race Condition:

Thread 1	Thread 2
get i(7)	get i(7)
increment i(7->8)	-
-	increment i(7->8)
write back i(8)	-
-	write back i(8)
e	

Problem!

Critical Regions and Race Conditions: Single Variable Example (3)

- A solution is to use atomic instructions
 - Instructions provided by the CPU that cannot interleave
 - Example: get, increment, and store

	Thread 1	Thread 2
	get, increment, and store i(7->8)	-
Time	-	get, increment, and store i(8->9)

Or

	Thread 1	Thread 2
↓	-	get, increment, and store i(7->8)
Time	get, increment, and store i(8->9)	-

Locking

- Atomic operations are not sufficient for protecting shared data in long and complex critical regions
 - Example: a shared stack (data structure) with multiple pushing and popping threads
- Need a mechanism to assure a critical region is executed atomically by only one core at the same time → locks.

Locking (2)

Example - stack protected by a lock:

Thread 1	Thread 2
try to lock the stack	try to lock the stack
success: lock acquired	failure: waiting
access stack	waiting
unlock the stack	waiting
	success: lock acquired
	access stack
	unlock the stack
	try to lock the stack success: lock acquired access stack unlock the stack

- Locking is implemented by the programmer voluntarily (own willing)
 - No indication from the compiler!
 - No protection generally ends up in data corruption
 - → inconsistent behavior for the program
 - \rightarrow difficult to debug and trace back the source of the issue
- Locking/unlocking primitives are implemented through atomic operations

Causes of Concurrency

- From a single core standpoint: interleaving asynchronous execution threads
 - Example: preemption or interrupts
 - pseudo-concurrency
- On a multi-core: true concurrency
- Sources of concurrency in the kernel:
 - Interrupts
 - Softirqs
 - Kernel preemption
 - Sleeping and synchronization
 - Symmetrical multiprocessing
- Need to understand and prepare for these: identifying shared data and related critical regions
 - Needs to be done from the start as concurrency bugs are difficult to detect and solve

Causes of Concurrency (2)

- Naming:
 - Code safe from access from an interrupt handler: interrupt-safe
 - This code can be interrupted by an interrupt handler and this will not cause any issue
- Code safe from access from multiple cores: SMPsafe
 - This code can be executed on multiple cores at the same time without issue
- Code safe from concurrency with kernel preemption: preempt-safe
 - This code can be preempted without issue

What to Protect?

- When writing some code, observe the data manipulated by the code
 - If anyone else (thread/handler) can see it, lock it.
- Questions to ask when writing kernel code:
 - Are the data global?
 - Are the data shared between process and interrupt context?
 - If the process is preempted while accessing the data, can the newly scheduled process access the same data?
 - Can the code blocks on anything? If so, in what state does that leave any shared data?
 - What prevents the data from being freed out from under me?
 - What happens if this function is called again on another core?

Deadlocks

- Situations in which one or several threads are waiting on locks for one or several resources that will never be freed → they are stuck
 - Real-life example: traffic deadlock
 - Self-deadlock (1 thread):

```
acquire lock
acquire lock again
waiting indefinitely ...
```

• Deadly embrace (n threads and n locks):

Thread 1	Thread 2
acquire lock A	acquire lock B
try to acquire lock B	try to acquire lock A
wait for lock B	wait for lock A

Deadlocks: How to Prevent Them

- Implement lock ordering
 - Nested lock must always be obtained in the same order
 - Document lock usage in comments

	Thread 1	Thread 2
	acquire lock cat	acquire lock fox
	acquire lock dog	try to acquire lock dog
	try to acquire lock fox	wait for lock dog
↓ 	wait for lock fox	wait for lock dog
Гime		

Do not double-acquire the same lock

Contention and Scalability

- A lock is said to be contented when there are often threads waiting for it.
- A highly contented lock can become a bottleneck for the system performance.
- Coarse vs fine-grained locking
 - Coarse lock example: protecting an entire subsystem's shared data structures
 - Simple Implementation
 - Low Scalability
 - Fine-grained locks:
 - Complex Implementation
 - High Scalability
- Start simple and grow in complexity if needed

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Atomic Operations

- perform (simple) operations in memory and either succeed or fail in their entirety
 - Regardless of what operations are executed on other cores
 - Without interruption
- Examples:
 - Fetch-and-add: does atomic increment.
 - Test-and-set: sets a value at a memory location and returns the previous value.
 - Compare-and-swap: modifies the content of a memory location only if the previous content is equal to a given value.
- Linux provides two APIs:
 - Integers atomic operations
 - Bitwise atomic operations

Atomic Integer Operations

include/linux/types.h:

```
typedef struct {
 int counter;
} atomic_t;
```

- API defined in include/asm/atomic.h
- Usage:

```
atomic_t v; /* define v */
atomic_t u = ATOMIC_INIT(0); /* define and initialize u to 0 */
atomic_set(&v, 4); /* v = 4 (atomically) */
atomic_add(2, &v); /* v = v + 2 == 6 (atomically) */
atomic_inc(&v); /* v = v + 1 == 7 (atomically) */
```

Atomic Integer Operations API

Atomic Integer Operation	Description
ATOMIC_INIT(i)	Declare and initialize to i
int atomic_read(atomic_t *v)	Atomically read the value of v
<pre>void atomic_set(atomic_t *v, int i)</pre>	Atomically set v to i
<pre>void atomic_add(int i, atomic_t *v)</pre>	Atomically add i to v
<pre>void atomic_sub(int i, atomic_t *v)</pre>	Atomically subtract i from v
<pre>void atomic_inc(atomic_t *v)</pre>	Atomically add 1 to v
<pre>void atomic_dec(atomic_t *v)</pre>	Atomically subtract 1 from v
<pre>int atomic_sub_and_test(int i, atomic_t *v)</pre>	Atomically subtract i from v and return true if the result is zero, otherwise false
<pre>int atomic_add_negative(int i, atomic_t *v)</pre>	Atomically add i to v and return true if the result is negative, otherwise false

Atomic Integer Operations API (2)

Atomic Integer Operation	Description
<pre>int atomic_add_return(int i, atomic_t *v)</pre>	Atomically add i to v and return the result
<pre>int atomic_sub_return(int i, atomic_t *v)</pre>	Atomically subtract i from v and return the result
int atomic_inc_return(atomic_t *v)	Atomically increment v by 1 and return the result
int atomic_dec_return(atomic_t *v)	Atomically decrement v by 1 and return the result
int atomic_dec_and_test(atomic_t *v)	Atomically decrement v by 1 and return true if the result is zero, false otherwise
int atomic_inc_and_test(atomic_t *v)	Atomically increment v by 1 and return true if the result is zero, false otherwise

64-bits Atomic Operations API

Atomic Integer Operation	Description
ATOMIC64_INIT(i)	Declare and initialize to i
int atomic64_read(atomic_t *v)	Atomically read the value of v
<pre>void atomic64_set(atomic_t *v, int i)</pre>	Atomically set v to i
<pre>void atomic64_add(int i, atomic_t *v)</pre>	Atomically add i to v
<pre>void atomic64_sub(int i, atomic_t *v)</pre>	Atomically subtract i from v
void atomic64_inc(atomic_t *v)	Atomically add 1 to v
void atomic64_dec(atomic_t *v)	Atomically subtract 1 from v
<pre>int atomic64_sub_and_test(int i, atomic_t *v)</pre>	Atomically subtract i from v and return true if the result is zero, otherwise false
<pre>int atomic64_add_negative(int i, atomic_t *v)</pre>	Atomically add i to v and return true if the result is negative, otherwise false

64-bits Atomic Operations API (2)

Atomic Integer Operation	Description
<pre>int atomic64_add_return(int i, atomic_t *v)</pre>	Atomically add i to v and return the result
<pre>int atomic64_sub_return(int i, atomic_t *v)</pre>	Atomically subtract i from v and return the result
int atomic64_inc_return(atomic_t *v)	Atomically increment v by 1 and return the result
int atomic64_dec_return(atomic_t *v)	Atomically decrement v by 1 and return the result
int atomic64_dec_and_test(atomic_t *v)	Atomically decrement v by 1 and return true if the result is zero, false otherwise
int atomic64_inc_and_test(atomic_t *v)	Atomically increment v by 1 and return true if the result is zero, false otherwise

Atomic Integer Operations: Usage Example

```
#include linux/module.h>
#include linux/kernel.h>
#include <linux/init.h>
#include linux/slab.h>
#include linux/delay.h>
#include linux/kthread.h>
#include linux/sched.h>
#include linux/types.h>
#define PRINT PREF "[SYNC ATOMIC] "
atomic t counter; /* shared data: */
struct task struct *read thread, *write thread;
static int writer function(void *data)
 while (!kthread_should_stop()) {
 atomic inc(&counter);
 msleep(500);
 do_exit(0);
```

```
static int read function(void *data)
 while (!kthread should stop()) {
 printk(PRINT PREF "counter: %d¥n", atomic read(&counter));
 msleep(500);
 do_exit(0);
static int __init my_mod_init(void)
 printk(PRINT PREF "Entering module.\u00e4n");
 atomic set(&counter, 0);
 read thread = kthread run(read function, NULL, "read-thread");
 write thread = kthread run(writer function, NULL, "write-thread");
 return 0;
static void exit my mod exit(void)
 kthread stop(read thread);
 kthread stop(write thread);
 printk(KERN INFO "Exiting module.\u00e4n");
module init(my mod init);
module exit(my mod exit);
MODULE LICENSE("GPL");
```

Atomic Bitwise Operations

- Atomic bitwise operations (include/linux/bitops.h)
- API functions operate on generic pointers (void *)
 - Example with long on 32-bits systems:
 - Bit 31 is the most significant bit
 - Bit 0 is the least significant bit

Atomic Bitwise Operations: API

Atomic Bitwise Operation	Description
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 nr-th bit starting from addr
<pre>void test_and_set_bit(int nr, void *addr)</pre>	Atomically set the nr-th bit starting from addr and return the previous value
<pre>int test_and_clear_bit(int nr, void *addr)</pre>	Atomically clear the nr-th bit starting from addr and return the previous value

Atomic Bitwise Operations: API (2)

Atomic Bitwise Operation	Description
<pre>int test_and_change_bit(int nr, void *addr)</pre>	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

- Non-atomic bitwise operations (can be slightly faster according to the architecture), prefixed with '
 - Example: __test_bit()

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Spin Locks

- The most common lock used in the kernel: spin lock
- Can be held by at most one thread of execution
- When a thread tries to acquire an already held lock:
 - Active waiting (spinning)
 - Hurts performance when spinning for too long
 - However spinlocks are needed in context where one cannot sleep (interrupt)
 - As opposed to putting the thread to sleep (semaphores/mutexes)
- In process context, do not sleep while holding a spinlock
 - Another thread trying to acquire the spinlock hangs the CPU, preventing you to wake up
 - Deadlock

Usage

API in include/linux/spinlock.h

```
DEFINE_SPINLOCK(my_lock);

spin_lock(&my_lock);
/* critical region */
spin_unlock(&my_lock);
```

- Lock/unlock methods disable/enable kernel preemption and acquire/release the lock
- spin_lock() is not recursive!
 - A thread calling spin_lock() twice on the same lock selfdeadlocks
- Lock is compiled away on uniprocessor systems
 - Still needs do disabled/re-enable preemption

Usage: Interrupt Handlers

- Spin locks do not sleep: it is safe to use them in interrupt context
- In an interrupt handler, need to disable local interrupts before taking the lock!
 - Otherwise, risk of deadlock if interrupted by another handler accessing the same lock

```
DEFINE_SPINLOCK(my_lock); /* the spin lock */
unsigned long flags; /* to save the interrupt state */

spin_lock_irqsave(&my_lock, flags);
/* critical region */
spin_unlock_irqrestore(&my_lock, flags);
```

• If it is known that interrupts are initially enabled:

```
spin_lock_irq(&my_lock);
/* critical region */
spin_unlock_irq(&my_lock);
```

- Also true (need to disable local interrupts) for process context to share data with interrupt handler
- Debugging spin locks: CONFIG_DEBUG_SPINLOCKS [2], CONFIG_DEBUG_LOCK_ALLOC [1]

Other Spin Locks Methods

Method	Description
spin_lock()	Acquire a lock
spin_lock_irq()	Disable local interrupts and acquire a lock
spin_lock_irqsave()	Save current state of local interrupts, disable local interrupts, and acquire a lock
spin_unlock()	Release a lock
spin_unlock_irq()	Release a lock and enable local interrupts
spin_unlock_irqrestore()	Release a lock and reset interrupts to previous state
spin_lock_init()	Dynamically initialize a spinlock_t
spin_trylock()	Try to acquire a lock and directly returns zero if unavailable
spin_is_locked()	Return non-zero if the lock is currently acquired, otherwise return zero

Spin Locks and Bottom Halves

- spin_lock_bh()/spin_unlock_bh():
 - Disable softirgs before taking the lock
- In process context:
 - Data shared with bottom-half context?
 - Disable bottom-halves + lock
 - Data shared with interrupt handler?
 - Disable interrupts + lock

Usage Example

```
#include linux/module.h>
#include linux/kernel.h>
#include <linux/init.h>
#include linux/slab.h>
#include linux/delay.h>
#include linux/spinlock.h>
#include linux/kthread.h>
#include <linux/sched.h>
#define PRINT PREF "[SYNC SPINLOCK] "
unsigned int counter; /* shared data: */
DEFINE SPINLOCK(counter lock);
struct task struct *read thread, *write thread;
static int writer function(void *data)
 while (!kthread should stop()) {
 spin lock(&counter lock);
 counter++;
 spin unlock(&counter lock);
 msleep(500);
 do_exit(0);
```

```
static int read function(void *data)
 while (!kthread should stop()) {
 spin lock(&counter lock);
 printk(PRINT PREF "counter: %d¥n", counter);
 spin unlock(&counter lock);
 msleep(500);
 do_exit(0):
static int __init my_mod_init(void)
 printk(PRINT PREF "Entering module.\u00e4n");
 counter = 0;
 read thread = kthread run(read function, NULL, "read-thread");
 write thread = kthread run(writer function, NULL, "write-thread");
 return 0;
static void exit my mod exit(void)
 kthread_stop(read_thread);
 kthread stop(write thread);
 printk(KERN INFO "Exiting module.\u00e4n");
module init(my mod init);
module exit(my mod exit);
MODULE LICENSE("GPL");
```

Reader-Writer Spin Locks

- When entities accessing shared data can be clearly divided into readers and writers
- Example: list updated (write) and searched (read)
 - When updated, no other entity should update nor search
 - When searched, no other entity should update
 - Safe to allow multiple readers in parallel

```
DEFINE_RWLOCK(my_rwlock); /* declaration & initialization */
```

Reader code:

```
read_lock(&my_rwlock);
/* critical region */
read_unlock(&my_rwlock);
```

Writer code:


```
write_lock(&my_rwlock);
/* critical region */
write_unlock(&my_rwlock);
```

Reader-Writer Spin Locks (2)

Deadlock

```
read_lock(&my_rwlock);
write_lock(&my_rwlock);
```

RW spinlocks favor readers over writers:


Reader-Writer Spin Locks: Methods

- read_lock()
- read_lock_irq()
- read_lock_irqsave()
- read_unlock()
- read_unlock_irq()
- read_unlock_irqrestore()
- write_lock()
- write_lock_irq()
- write_lock_irqsave()
- write_unlock()
- write_unlock_irq()
- write_unlock_irqrestore()
- write_trylock()
- rwlock_init()

Reader-Writer Spin Locks: Usage Example

```
#include <linux/module.h>
#include linux/kernel.h>
#include linux/init.h>
#include linux/slab.h>
#include linux/delay.h>
#include linux/spinlock.h>
#include linux/kthread.h>
#include ux/sched.h>
#define PRINT PREF "[SYNC RWSPINLOCK] "
unsigned int counter; /* shared data: */
DEFINE RWLOCK(counter lock);
struct task struct *read thread1, *read thread2,
*read thread3, *write thread;
static int writer function(void *data)
 while (!kthread should stop()) {
 write lock(&counter lock);
 counter++;
 write unlock(&counter lock);
 msleep(500);
 do exit(0);
```

```
static int read function(void *data)
 while (!kthread should stop()) {
 read lock(&counter lock);
 printk(PRINT PREF "counter: %d\u00e4n", counter);
 read unlock(&counter lock);
 msleep(500);
 do exit(0);
static int init my mod init(void)
 printk(PRINT PREF "Entering module.\u00e4n");
 counter = 0;
 read thread1 = kthread run(read function, NULL, "read-thread1");
 read thread2 = kthread run(read function, NULL, "read-thread2");
 read thread3 = kthread run(read function, NULL, "read-thread3");
 write thread = kthread run(writer function, NULL, "write-thread");
 return 0;
```

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Semaphores Presentation

Semaphores: sleeping locks

- A thread trying to acquire an already held lock is put on a waitqueue.
- When the semaphore becomes available, one task on the waitqueue is awaken.
- Well suited towards locks held for a long time
 - On the contrary, large overhead for locks held for short periods
- No usable in interrupt context
- A thread can sleep while holding a semaphore.
 - Another thread trying to acquire it will sleep and let you continue.
- A thread cannot hold a spinlock while trying to acquire a semaphore.
 - Might sleep!

Counting vs Binary Semaphores

- Contrary to spin locks, semaphores allow multiples holders.
- Counter initialized to a given value
 - Decremented each time a thread acquires the semaphore
 - The semaphore becomes unavailable when the counter reaches 0.
- In the kernel, most of the semaphores used are binary semaphores
 - Counter initialized to:
 - 1 -> initially available
 - 0 -> initially disabled

Semaphores Usage

API in include/linux/semaphore.h

```
struct semaphore *sem1;

sem1 = kmalloc(sizeof(struct semaphore),
 GFP_KERNEL);
 if (!sem1)
 return -1;
 /* counter == 1: binary semaphore */
 sema_init(&sema, 1);

down(sem1);
 /* critical region */
 up(sem1);
```

```
/* Binary semaphore static declaration */
DECLARE_MUTEX(sem2);

if (down_interruptible(&sem2)) {
 /* signal received, semaphore not acquired */
}

/* critical region */
up(sem2);
```

- down() puts the thread to sleep in TASK_UNINTERRUPTIBLE mode.
- down_interruptible() uses TASK_INTERRUPTIBLE mode.

Semaphores Usage: Methods

- sema_init(struct semaphore *, int)
 - initializes the dynamically created semaphore with the given count
- init_MUTEX(struct semaphore *)
 - initializes the dynamically created semaphore with the count of 1
- init_MUTEX_LOCKED(struct semaphore *)
 - initializes the dynamically created semaphore with the count of 0
- down_interruptible(struct semaphore *)
 - tries to acquire the semaphore and goes into interruptible sleep if it is not available
- down(struct semaphore *)
 - tries to acquire the semaphore and goes into uninterruptible sleep if it is not available
 - Deprecated → prefer the use of down interruptible

Semaphores Usage (2)

- down_trylock(struct semaphore *)
 - tries to acquire the semaphore and immediately returns 0 if acquired, otherwise 1
- down_timeout(struct semaphore *, long timeout)
 - tries to acquire the semaphore and goes to sleep if not available. If the semaphore is not released after timeout jiffies, returns -ETIME
- up(struct semaphore *)
 - releases the semaphore and wakes up a waiting thread if needed

Reader-Writer Semaphores

Example

```
DECLARE_RWSEM(rwsem1);
init_rwsem(&rwsem1);
down_read(rwsem1);
/* critical (read) region */
up_read(&rwsem1);
```

```
struct rw_semaphore *rwsem2;
rwsem2 = kmalloc(sizeof(struct rw_semaphore),
GFP_KERNEL);
if (!rwsem2)
 return -1;
init_rwsem(rwsem2);
down_write(rwsem2);
/* critical (write) region */
up_write(rwsem2);
```

Reader-Writer Semaphore Usage Example

- downgrade_write()
 - Convert an acquired write lock to a read one

```
#include linux/module.h>
#include linux/kernel.h>
#include linux/init.h>
#include ux/slab.h>
#include linux/delay.h>
#include linux/kthread.h>
#include linux/sched.h>
#include linux/rwsem.h>
#define PRINT PREF "[SYNC SEM] "
/* shared data: */
unsigned int counter;
struct rw semaphore *counter rwsemaphore;
struct task struct *read thread, *read thread2, *write thread;
static int writer function(void *data)
 while (!kthread should stop()) {
 down write(counter rwsemaphore);
 counter++;
```

```
downgrade_write(counter rwsemaphore);
 printk(PRINT PREF "(writer) counter: %d¥n", counter);
 up read(counter rwsemaphore);
 msleep(500);
 do exit(0);
static int read function(void *data)
 while (!kthread should stop()) {
 down read(counter rwsemaphore);
 printk(PRINT PREF "counter: %d\u00e4n", counter);
 up read(counter rwsemaphore);
 msleep(500);
 do exit(0);
```

Reader-Writer Semaphore Usage Example (2)

```
static int __init my_mod_init(void)
{
 printk(PRINT_PREF "Entering module.\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u00e4\u
```

```
static void __exit my_mod_exit(void)
{
 kthread_stop(read_thread);
 kthread_stop(write_thread);
 kthread_stop(read_thread2);

 kfree(counter_rwsemaphore);
 printk(KERN_INFO "Exiting module.\foldayn");
}

module_init(my_mod_init);
module_exit(my_mod_exit);
MODULE_LICENSE("GPL");
```

Mutexes

- are binary semaphore with stricter use cases:
 - Only one thread can hold the mutex at a time.
 - A thread locking a mutex must unlock it.
 - No recursive lock and unlock operations.
 - A thread cannot exit while holding a mutex.
 - A mutex cannot be acquired in interrupt context.
 - A mutex can be managed only through the API.
- With special debugging mode: (CONFIG_DEBUG_MUTEXES)
 - The kernel can check and warn if these constraints are not met.
- Mutex vs semaphore use?
 - If these constraints disallow the use of mutexes, use semaphores.
 - Otherwise always use mutexes.

Mutexes: Usage

API in include/linux/mutex.h

```
DEFINE_MUTEX(mut1); /* static */
struct mutex *mut2 = kmalloc(sizeof(struct mutex), GFP_KERNEL); /* dynamic */
if (!mut2)
 return -1;
mutex_init(mut2);
mutex_lock(&mut1);
/* critical region */
mutex_unlock(&mut1);
```

Mutexes: Usage Example

```
#include linux/module.h>
#include linux/kernel.h>
#include linux/init.h>
#include linux/slab.h>
#include linux/delay.h>
#include <linux/kthread.h>
#include ux/sched.h>
#include linux/mutex.h>
#define PRINT PREF "[SYNC MUTEX]: "
/* shared data: */
unsigned int counter;
struct mutex *mut:
struct task struct *read thread, *write thread;
static int writer function(void *data)
 while (!kthread should stop()) {
 mutex lock(mut);
 counter++;
 mutex unlock(mut);
 msleep(500);
 do exit(0);
```

```
static int read_function(void *data)
{
 while (!kthread_should_stop()) {
 mutex_lock(mut);
 printk(PRINT_PREF "counter: %d¥n", counter);
 mutex_unlock(mut);
 msleep(500);
 }
 do_exit(0);
}
```

```
static int __init my_mod_init(void)
 printk(PRINT_PREF "Entering module.\u00e4n");
 counter = 0;
 mut = kmalloc(sizeof(struct mutex), GFP KERNEL);
 if (!mut)
 return -1;
 mutex init(mut);
 read thread = kthread run(read function, NULL, "read-thread");
 write thread = kthread run(writer function, NULL, "write-thread");
 return 0;
static void exit my mod exit(void)
 kthread stop(read thread);
 kthread stop(write thread);
 kfree(mut);
 printk(KERN INFO "Exiting module.\u00e4n");
module init(my mod init);
module exit(my mod exit);
MODULE_LICENSE("GPL");
```

Mutexes: Usage Example (3)

On a kernel compiled with CONFIG_DEBUG_MUTEXES

```
Terminal - pierre@bulbi: ~/Desktop/VM
 Edit View Terminal Tabs Help
pierre@bulbi: ~/Desktop/VM
 pierre@bulbi: ~/Desktop/VM/mutex
Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
root@debian:~# insmod sync mutex.ko
 23.315775] sync mutex: loading out-of-tree module taints kernel.
 23.316521] [SYNC MUTEX]: Entering module.
 23.317247] [SYNC MUTEX]: counter: 0
 23.317727] ------[ cut here ]-----
 23.318235] WARNING: CPU: 0 PID: 2117 at kernel/locking/mutex.c:868 mutex u
nlock slowpath.isra.4+0x9e/0x260
 23.319174] DEBUG LOCKS WARN ON( owner task(owner) != current)
 23.319175] Modules linked in: sync mutex(0)
 23.320226] CPU: 0 PID: 2117 Comm: write-thread Tainted: G
0.4 #4
 23.320986] Hardware name: QEMU Standard PC (i440FX + PIIX, 1996), BIOS Ubunt
u-1.8.2-1ubuntu2 04/01/2014
 23.321221] Call Trace:
 23.321221] dump stack+0x4d/0x66
 23.321221] warn+0xc6/0xe0
 23.321221] warn slowpath fmt+0x4a/0x50
 mutex unlock slowpath.isra.4+0x9e/0x260
 23.321221]
 23.321221] mutex unlock+0x21/0x30
 writer function+0x31/0x50 [sync mutex]
 23.3212211
 23.3212211
 kthread+0xfc/0x130
```

Spin Lock vs Mutex Usage

- Low overhead locking needed? use spin lock
- Short lock hold time? use spin lock
- Long lock hold time? use mutex
- Need to lock in interrupt context? use spin lock
- Need to sleep while holding? use mutex

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Completion Variables

- Completion variables are used when a thread needs to signal another one of some event.
 - Waiting thread sleeps
- API in include/linux/completion.h
- Declaration / initialization:

```
DECLARE_COMPLETION(comp1); /* static */
struct completion *comp2 = kmalloc(sizeof(struct completion), GFP_KERNEL); /* dynamic */
if (!comp2)
 return -1;
init_completion(comp2);
```

Thread A:

```
/* signal event: */
complete(comp1);
```

Thread B:

```
/* wait for signal: */
wait_for_completion(comp1);
```

Completion Variables: Usage Example Static int read_function(void *data)

```
#include linux/module.h>
#include linux/kernel.h>
#include linux/init.h>
#include linux/slab.h>
#include linux/delay.h>
#include <linux/kthread.h>
#include <linux/sched.h>
#include linux/completion.h>
#define PRINT PREF "[SYNC COMP] "
unsigned int counter; /* shared data: */
struct completion *comp;
struct task struct *read thread, *write thread;
static int writer function(void *data)
 while (counter != 1234)
 counter++;
 complete(comp);
 do_exit(0);
```

```
static int read function(void *data)
 wait for completion(comp);
 printk(PRINT PREF "counter: %d¥n", counter);
 do exit(0);
static int init my mod init(void)
 printk(PRINT PREF "Entering module.\u00e4n");
 counter = 0;
 comp = kmalloc(sizeof(struct completion), GFP KERNEL);
 if (!comp) return -1;
 init completion(comp);
 read thread = kthread run(read function, NULL, "read-thread");
 write thread = kthread run(writer function, NULL, "write-thread");
 return 0;
static void __exit my_mod_exit(void)
 kfree(comp);
 printk(KERN INFO "Exiting module.\u00e4n");
module init(my mod init);
module_exit(my_mod_exit);
MODULE LICENSE("GPL");
```

Preemption Disabling

- When a spin lock is held and preemption is disabled:
 - Some situations require preemption disabling without involving spin locks.
 - Example: manipulating per-processor data:

task A manipulates per-processor data foo (not protected by a lock) task A is preempted and task B is scheduled (on the same CPU) task B manipulates variable foo task B completes and task A is rescheduled task A continues manipulating variable foo

- Might lead to inconsistent state for foo
- API to disable kernel preemption
 - can nest and be implemented through a counter
 - preempt_disable()
 - Disable kernel preemption, increment preemption counter
 - preempt_enable()
 - Decrement counter and enable preemption if it reaches 0

Preemption Disabling (2)


- preempt_enable_no_resched()
 - enables kernel preemption
 - does not check for any pending reschedule
- preempt_count()
 - returns preemption counter
- get_cpu()
 - disables preemption and return the current CPU id

```
int cpu = get_cpu(); /* disable preemption and return current CPU id */
struct *my_struct my_variable = per_cpu_structs_array[cpu];
/* manipulate my_variable */
put_cpu(); /* re-enable preemption */
```

Sequential Locks

- Sequential lock / seq lock
 - Reader-writer spinlock scaling to many readers and favoring writers
- Implemented with a counter (sequence number)
 - Initialized to 0
 - Incremented by 1 each time a writer takes and releases the lock
- Before and after reading the data, the counter is checked
 - If different, a write operation happened and the read operation must be repeated
 - Prior to the read operation, if the counter is odd, a write is underway.
- API in include/linux/seqlock.h

Sequential Locks (2)


Sequential Locks (3)

Usage

```
seqlock_t my_seq_lock = DEFINE_SEQLOCK(my_seq_lock);
```

Write path:

```
write_seqlock(&my_seq_lock);
/* critical (write) region */
write_sequnlock(&my_seq_lock);
```

Read path:

```
unsigned long seq;
do {
 seq = read_seqbegin(&my_seq_lock);
 /* read data here ... */
} while (read_seqretry(&my_seq_lock, seq));
```

- Seq locks are useful when:
 - There are many readers and few writers.
 - Writers should be favored over readers.
- Example: jiffies

Outline

- Introduction
- Atomic Operations
- Spin Locks
- Semaphores and Mutexes
- Other Synchronization Mechanisms
- Ordering and Memory Barriers

Context

- Memory reads (load) and write (store) operations can be reordered.
 - By the compiler (compile time)
 - By the CPU (run time)
- Could be reordered: Not reordered:

- CPU/compiler are not aware about code in other context
 - Communication with hardware
 - Symmetric multiprocessing
- Memory barriers instruction allows to force the actual execution of load and stores at some point in the program.

Usage

- rmb() (read memory barrier):
 - No load prior to the code will be reordered after the call
 - · No load after the call will be reordered before the call
 - i.e. commit all pending loads before continuing
- wmb() (write memory barrier):
 - Same as rmb() with stores instead of loads
- mb():
 - Concerns loads and stores
- barrier():
 - Same as mb() but only for the compiler
- read_barrier_depends()
 - Prevent data-dependent loads (b = a) to be reordered across the barrier
 - Less costly than rmb() as we block only on a subset of pending loads

Usage: Example

• Initially a = 1, b = 2

```
Thread 1
a = 3;
b = 4;
```

```
Thread 2
if (b == 4)
assert(a == 3);
```

Cannot assume a == 3 in this example

Usage: Example (2)

- Correct version:
- Initially a = 1, b = 2

Thread 1 a = 3; mb(); b = 4;

```
Thread 2

If (b == 4)

assert(a == 3);
```

- Concrete example of barrier usage:
 - Thread 1 initializes a data structure
 - Thread 1 spawns thread 2
 - Thread 2 accesses the data structure
- Intuitively, no synchronization is needed, but a wmb() is needed after the data structure initialization.

Usage: SMP Optimizations

SMP optimizations:

- smp_rmb():
 - rmb() on SMP and barrier() on UP
- smp_read_barrier_depends():
 - read_barrier_depends() on SMP and barrier() on UP
- smp_wmb():
 - wmb() on SMP and barrier() on UP
- smp_mb():
 - mb() on SMP and barrier() on UP
- More info on barriers:
 - Documentation/memory-barriers.txt

Bibliography I

- [1] Config_debug_lock_alloc: Lock debugging: detect incorrect freeing of live locks. http://cateee.net/lkddb/web-lkddb/DEBUG_LOCK_ALLOC.html. Accessed: 2017-03-14.
- [2] Stack overflow how to use lockdep feature in linux kernel for deadlock detection. http://stackoverflow.com/questions/20892822/how-to-use-lockdepfeature-in-linux-kernel-for-deadlock-detection. Accessed: 2017-03-14.