Common Concurrency Problems

What Types Of Bugs Exist?

- Non-deadlock and deadlock
- Study by Lu et al. [ASPLOS'08]
 - Non-deadlock bugs make up a majority of concurrency bugs

Application	What it does	Non-Deadlock	Deadlock
MySQL	Database Server	14	9
Apache	Web Server	13	4
Mozilla	Web Browser	41	16
OpenOffice	Office Suite	6	2
Total		74	31

Figure 32.1: **Bugs In Modern Applications**

Non-Deadlock Bugs

Atomicity-Violation Bugs

- The desired serializability among multiple memory accesses is violated
- i.e. a code region is intended to be atomic, but the atomicity is not enforced during execution

```
Thread 1::
if (thd->proc_info) {
...
fputs(thd->proc_info, ...);
...
}

Thread 2::
thd->proc_info = NULL;
```

```
pthread_mutex_t proc_info_lock
 = PTHREAD MUTEX INITIALIZER;
Thread 1::
pthread_mutex_lock(&proc_info_lock);
if (thd->proc_info) {
 fputs(thd->proc info, ...);
pthread_mutex_unlock(&proc_info_lock);
Thread 2::
pthread_mutex_lock(&proc_info_lock);
thd->proc_info = NULL;
pthread_mutex_unlock(&proc_info_lock);
```

Non-Deadlock Bugs

Order-Violation Bugs

 The desired order between two memory accesses is flipped

```
Thread 1::
void init() {
...
mThread = PR_CreateThread(mMain, ...);
...
}

Thread 2::
void mMain(...) {
...
mState = mThread->State;
...
}
```

Thread 2 seems to assume that the variable mThread has already been initialized (and is notNULL);

→ To enforce ordering, use **condition** variables

```
pthread mutex t mtLock = PTHREAD MUTEX INITIALIZER;
pthread cond t mtCond = PTHREAD COND INITIALIZER;
int mtInit = 0:
Thread 1::
void init() {
 mThread = PR CreateThread(mMain, ...);
 // signal that the thread has been created...
 pthread mutex lock(&mtLock);
 mtInit = 1:
 pthread cond signal(&mtCond);
 pthread mutex unlock(&mtLock);
Thread 2::
void mMain(...) {
 // wait for the thread to be initialized...
 pthread_mutex_lock(&mtLock);
 while (mtInit == 0)
 pthread cond wait(&mtCond, &mtLock);
 pthread mutex unlock(&mtLock);
 mState = mThread->State:
```

Non-Deadlock Bugs: Summary

- A large fraction (97%) of non-deadlock bugs studied by Lu et al. are either atomicity or order violations.
 - By carefully thinking about these types of bug patterns, programmers can likely do a better job of avoiding them.
 - Automated code-checking tools will focus on these two types of bugs
- Unfortunately, not all bugs are as easily fixable as the examples
- Some require a deeper understanding of what the program is doing, or a larger amount of code or data structure reorganization to fix.

Deadlock Bugs

```
Thread 1:
pthread_mutex_lock(L1);
pthread_mutex_lock(L2);
```

```
Thread 2:
pthread_mutex_lock(L2);
pthread_mutex_lock(L1);
```

deadlock does not necessarily occur; rather, it may occur

Deadlock dependency graph

How about if Thread 1 and 2 both made sure to grab locks in the same order?

Why Do Deadlocks Occur?

Complex dependencies between components

- Encapsulation
 - hide details of implementations and thus make software easier to build in a modular way
 - E.g., Java Vector class and its method AddAll().

```
Vector v1, v2;
v1.AddAll(v2);
```

- Internally, because the method needs to be multi-thread safe, locks for both v1 and v2 need to be acquired.
- The routine acquires the locks in some arbitrary order
 - lock(v1) then lock(v2)
- If some other thread calls v2.AddAll(v1) at nearly the same time, lock(v2) then lock(v1)
- Hidden from the calling application.

Conditions for Deadlock

Mutual exclusion

 Threads claim exclusive control of resources that they require (e.g., a thread grabs a lock)

Hold-and-wait

 Threads hold resources allocated to them while waiting for additional resources

No preemption

 Resources (e.g., locks) cannot be forcibly removed from threads that are holding them.

Circular wait

- There exists a circular chain of threads such that each thread holds one or more resources (e.g., locks) that are being requested by the next thread in the chain.
- If any of these four conditions are not met, deadlock cannot occur.
- To prevent deadlock, prevent one of the above conditions

Prevention - CircularWait

- Total ordering on lock acquisition.
 - For example, if there are only two locks in the system (L1 and L2), you can prevent deadlock by always acquiring L1 before L2.
- **Partial ordering** can be a useful in more complex systems
 - Linux File Memory Map Code
 - Ten different groups of lock acquisition orders

```
"i_mutex → i_mmap_mutex"
"i_mmap_mutex → private_lock → swap_lock → mapping->tree
lock"
```

• Enforce Lock Ordering by Lock Address (solve encapsulation problem)

```
if (m1 > m2) { // grab locks in high-to-low address order
 pthread_mutex_lock(m1);
 pthread_mutex_lock(m2);
} else {
 pthread_mutex_lock(m2);
 pthread_mutex_lock(m1);
}
```

- Ordering require careful design of locking strategies and must be constructed with great care.
- Ordering is just a convention, and a sloppy programmer can easily ignore the locking protocol and potentially cause deadlock

Partial lock ordering in /mm/filemap.c

```
* Lock ordering:
 ->i_mmap_rwsem
 ->anon vma.lock
 (vma adjust)
  ->i mmap rwsem
 (truncate pagecache)
 ->private_lock
 _free_pte->__set_page_dirty_buffers)
 ->anon vma.lock
 ->page table lock or pte lock (anon vma prepare and various)
 ->swap lock
 (exclusive swap page, others)
 ->mapping->tree lock
 ->page_table_lock or pte_lock
 ->swap lock
 (try to unmap one)
  ->i mutex
 ->i mmap rwsem
 (truncate->unmap mapping range)
 ->private lock
 (try to unmap one)
 ->tree lock
 (try_to_unmap_one)
 ->zone Iru lock(zone)
 (follow_page->mark_page_accessed)
  ->mmap sem
 ->zone Iru lock(zone)
 (check pte range->isolate lru page)
 ->i mmap rwsem
 ->page table lock or pte lock (various, mainly in memory.c)
 ->private lock
 (page_remove_rmap->set_page_dirty)
 ->mapping->tree lock (arch-dependent flush dcache mmap lock)
 ->tree lock
 (page_remove_rmap->set_page_dirty)
 bdi.wb->list lock
 (page remove rmap->set page dirty)
 ->inode->i lock
 (page_remove_rmap->set_page_dirty)
  ->mmap_sem
 ->memcg->move lock
 (page_remove_rmap->lock_page_memcg)
 ->lock_page
 (access process vm)
 bdi.wb->list lock
 (zap_pte_range->set_page_dirty)
 (generic_perform_write)
 ->inode->i lock
 (zap_pte_range->set_page_dirty)
  ->i mutex
 (fault in pages readable->do page fault)
 ->private_lock
 ->mmap_sem
 (zap_pte_range->__set_page_dirty_buffers)
 * ->i_mmap_rwsem
  bdi->wb.list lock
 sb lock
 (fs/fs-writeback.c)
 ->tasklist lock
 (memory failure, collect procs ao)
 ->mapping->tree lock
 ( sync single inode)
 */
```

Dongkun Shin, SKKU $oxed{10}$

Prevention - Hold-and-wait

Acquiring all locks at once, atomically

```
pthread_mutex_lock(prevention); // begin lock acquisition
pthread_mutex_lock(L1);
pthread_mutex_lock(L2);
...
pthread_mutex_unlock(prevention); // end
```

- Drawback
 - Must know exactly which locks must be held and acquire them ahead of time.
 - Decrease concurrency as all locks must be acquired early on (at once) instead of when they are truly needed.

Dongkun Shin, SKKU $oldsymbol{1}$

Prevention - No Preemption

- pthread_mutex_trylock()
 - either grabs the lock (if it is available) and returns success
 - or returns an error code indicating the lock is held
 - Can try again later if you want to grab that lock.

```
1 top:
2 pthread_mutex_lock(L1);
3 if (pthread_mutex_trylock(L2) != 0) {
4 pthread_mutex_unlock(L1);
5 goto top;
6 }
```

Problems

- Livelock
 - two threads could both be repeatedly attempting this sequence and repeatedly failing to acquire both locks
 - add a random delay before looping back and trying the entire thing over again, thus decreasing the odds of repeated interference among competing threads
- Encapsulation
 - How to release the resource allocated before calling the routine?

Dongkun Shin, SKKU $oxed{1}$

Prevention - Mutual Exclusion

- In general, this is difficult, because the code we wish to run does indeed have critical sections
- lock-free (and related wait-free) approaches
 - using powerful hardware instructions such as compare&swap

```
int CompareAndSwap(int *address, int expected, int new) {
 if (*address == expected) {
 *address = new;
 return 1; // success
 }
 return 0; // failure
}
```

```
void AtomicIncrement(int *value, int amount) {
 do {
 int old = *value;
 } while (CompareAndSwap(value, old, old + amount) == 0);
}
```

Prevention - Mutual Exclusion

```
1 void insert(int value) {
2 node_t *n = malloc(sizeof(node_t));
3 assert(n != NULL);
4 n->value = value;
5 pthread_mutex_lock(listlock); // begin critical section
6 n->next = head;
7 head = n;
8 pthread_mutex_unlock(listlock); // end critical section
9 }
```

Why did we grab the lock so late, instead of right when entering insert()?


```
1 void insert(int value) {
2 node_t *n = malloc(sizeof(node_t));
3 assert(n != NULL);
4 n->value = value;
5 do {
6 n->next = head;
7 } while (CompareAndSwap(&head, n->next, n) == 0);
8 }
```

This will fail if some other thread successfully swapped in a new head in the meanwhile; then retry!

Deadlock Avoidance

Deadlock avoidance method

- Monitor system states continuously
 - Dynamically examines the resource allocation state
- Let the system always be in states that can allocate resources to each process in some order and still avoid a deadlock
- Always keep the system in safe states

If a system is in safe state \Rightarrow no deadlocks If a system is in unsafe state \Rightarrow possibility of deadlock Avoidance \Rightarrow ensure that a system will never enter an unsafe state.

Deadlock Avoidance via Scheduling

- Schedules threads in a way as to guarantee no deadlock can occur
- A smart scheduler could make two threads are not run at the same time if they might cause a deadlock
- e.g., Dijkstra's Banker's Algorithm
- Conservative approach
 - it may have been possible to run these tasks concurrently
 - Limit concurrency → High cost
- Useful in very limited environments, Not widely used
 - Need full knowledge of the entire set of tasks

16

Detect and Recover

- Allow deadlocks to occasionally occur, and then take some action once such a deadlock has been detected
- If deadlocks are rare, it is better to use a pragmatic solution
 - "Not everything worth doing is worth doing well" Tom West
 - If an OS froze once a year, you would just reboot it
 - Many database systems employ a deadlock detector, which runs periodically, building a resource graph and checking it for cycles. In the event of a cycle (deadlock), the system needs to be restarted.

Deadlock Detection

Deadlock Detection

Process P1 and P2 are blocked state in State-(b)

- Reduction is not possible any more
- Initial state is deadlocked

Deadlock Recovery

Process termination

- Terminates (abnormally) one or more processes to break the circular wait
 - Terminated processes are restarted or rolled back afterwards

Resource preemption

- Preempts some resources from processes that currently owns them and gives these resources to other processes until the deadlock cycle is broken
 - Election of the resources to be preempted to eliminate the deadlock
 - Preemption and reassignment of the resources

Summary

- Deadlock prevention
 - Deny a necessary condition for deadlocks
 - Deadlock cannot occur in the system
 - Serious resource waste
 - Not practical
- Deadlock avoidance
 - Need full knowledge of the entire set of tasks
 - Considers worst case
- Deadlock detection & recovery
 - Checks whether current state has deadlocked processes or not

Homework

Homework in Chap 32 (Deadlock)