Systèmes d'Exploitation Avancés

Instructor: Pablo Oliveira

ISTY

Review: Thread package API

- tid thread_create (void (*fn) (void *), void *arg);
 - Create a new thread that calls fn with arg
- void thread_exit ();
- void thread_join (tid thread);
- The execution of multiple threads is interleaved
- Can have non-preemptive threads:
 - One thread executes exclusively until it makes a blocking call.
- Or preemptive threads:
 - May switch to another thread between any two instructions.
- Using multiple CPUs is inherently preemptive
 - Even if you don't take CPU_0 away from thread T, another thread on CPU_1 can execute between any two instructions of T.

Program A

```
int flag1 = 0, flag2 = 0;
void p1 (void *ignored) {
 flag1 = 1;
 if (!flag2) { critical_section_1 (); }
}
void p2 (void *ignored) {
 flag2 = 1;
 if (!flag1) { critical_section_2 (); }
int main () {
 tid id = thread_create (p1, NULL);
 p2 (); thread_join (id);
```

Can both critical sections run?

Program B

```
int data = 0, ready = 0;
void p1 (void *ignored) {
 data = 2000;
 ready = 1;
void p2 (void *ignored) {
 while (!ready)
 use (data);
int main () { ... }
```

• Can use be called with value 0?

Correct answers

- Program A : I don't know
- Program B : I don't know
- Why?
 - It depends on your hardware
 - If it provides sequential consistency, then answers all No
 - But not all hardware provides sequential consistency

Sequential Consistency

- Sequential consistency: The result of execution is as if all operations
 were executed in some sequential order, and the operations of each
 processor occurred in the order specified by the program. [Lamport]
- Boils down to two requirements :
 - Maintaining program order on individual processors
 - Ensuring write atomicity
- Without SC, multiple CPUs can be "worse" than preemptive threads
 - May see results that cannot occur with any interleaving on 1 CPU
- Why doesn't all hardware support sequential consistency?

SC thwarts hardware optimizations

- Can't re-order overlapping write operations
 - Coalescing writes to same cache line
- Complicates non-blocking reads
 - E.g., speculatively prefetch data
- Makes cache coherence more expensive

SC thwarts compiler optimizations

- Code motion
- Caching value in register
 - Collapse multiple loads/stores of same address into one operation
- Common subexpression elimination
 - Could cause memory location to be read fewer times
- Loop blocking
 - Re-arrange loops for better cache performance
- Software pipelining
 - Move instructions across iterations of a loop to overlap instruction latency with branch cost

x86 consistency [intel 3a, §8.2]

- x86 supports multiple consistency/caching models
 - Memory Type Range Registers (MTRR) specify consistency for ranges of physical memory (e.g., frame buffer)
 - Page Attribute Table (PAT) allows control for each 4K page
- Choices include :
 - WB : Write-back caching (the default)
 - WT : Write-through caching (all writes go to memory)
 - UC : Uncacheable (for device memory)
 - WC : Write-combining weak consistency & no caching (used for frame buffers, when sending a lot of data to GPU)

x86 WB consistency

- Old x86s (e.g, 486, Pentium 1) had almost SC
 - Exception: A read could finish before an earlier write to a different location
 - Which of Programs A, B, might be affected?
- Newer x86s also let a CPU read its own writes early

x86 WB consistency

- Old x86s (e.g, 486, Pentium 1) had almost SC
 - Exception: A read could finish before an earlier write to a different location
 - Which of Programs A, B, might be affected?
- Newer x86s also let a CPU read its own writes early

x86 atomicity

- lock prefix makes a memory instruction atomic
 - Usually locks bus for duration of instruction (expensive!)
 - All lock instructions totally ordered
 - Other memory instructions cannot be re-ordered w. locked ones
- xchg instruction is always locked (even w/o prefix)
- Special fence instructions can prevent re-ordering
 - mfence can't be reordered w. reads or writes

Assuming sequential consistency

- Important point : Know your memory model
 - Particularly as OSes typically have their own synchronization
- Most application code should avoid depending on memory model
 - Obey certain rules, and behavior should be identical to S.C.
- Let's for now say we have sequential consistency
- Example concurrent code : Producer/Consumer
 - buffer stores BUFFER_SIZE items
 - count is number of used slots
 - out is next empty buffer slot to fill (if any)
 - in is oldest filled slot to consume (if any)

```
void producer (void *ignored) {
 for (;;) {
 item *nextProduced = produce_item ();
 while (count == BUFFER_SIZE)
 /* do nothing */;
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 count++:
void consumer (void *ignored) {
 for (;;) {
 while (count == 0)
 /* do nothing */;
 item *nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--:
 consume_item (nextConsumed);
```

• What can go wrong here?

Data races

- count may have wrong value
- Possible implementation of count++ and count--

```
 \begin{array}{lll} \operatorname{register} \leftarrow \operatorname{count} & \operatorname{register} \leftarrow \operatorname{count} \\ \operatorname{register} \leftarrow \operatorname{register} + 1 & \operatorname{register} \leftarrow \operatorname{register} - 1 \\ \operatorname{count} \leftarrow \operatorname{register} & \operatorname{count} \leftarrow \operatorname{register} \end{array}
```

Possible execution (count one less than correct) :

```
register\leftarrowcount
register\leftarrowregister + 1
register\leftarrowcount
register\leftarrowregister - 1
count\leftarrowregister
count\leftarrowregister
```

Data races (continued)

- What about a single-instruction add?
 - E.g., i386 allows single instruction addl \$1,_count
 - So implement count++/-- with one instruction
 - Now are we safe?

Data races (continued)

- What about a single-instruction add?
 - E.g., i386 allows single instruction addl \$1,_count
 - So implement count++/-- with one instruction
 - Now are we safe?
- Not atomic on multiprocessor!
 - Will experience exact same race condition
 - Can potentially make atomic with lock prefix
 - But lock very expensive
 - Compiler won't generate it, assumes you don't want penalty
- Need solution to critical section problem
 - Place count++ and count-- in critical section
 - Protect critical sections from concurrent execution

Desired properties of solution

- Mutual Exclusion
 - Only one thread can be in critical section at a time
- Progress
 - Say no process currently in critical section (C.S.)
 - One of the processes trying to enter will eventually get in
- Bounded waiting
 - Once a thread T starts trying to enter the critical section, there is a bound on the number of times other threads get in
- Note progress vs. bounded waiting
 - If no thread can enter C.S., don't have progress
 - If thread A waiting to enter C.S. while B repeatedly leaves and re-enters C.S. ad infinitum, don't have bounded waiting

Mutexes

- Must adapt to machine memory model if not S.C.
 - Ideally want your code to run everywhere
- Want to insulate programmer from implementing synchronization primitives
- Thread packages typically provide mutexes:
 void mutex_init (mutex_t *m, ...);
 void mutex_lock (mutex_t *m);
 int mutex_trylock (mutex_t *m);
 void mutex_unlock (mutex_t *m);
 - Only one thread acquires m at a time, others wait

Thread API contract

- All global data should be protected by a mutex!
 - Global = accessed by more than one thread, at least one write
 - Exception is initialization, before exposed to other threads
 - This is the responsibility of the application writer
- If you use mutexes properly, behavior should be indistinguishable from Sequential Consistency
 - This is the responsibility of the threads package (& compiler)
 - Mutex is broken if you use properly and don't see S.C.
- OS kernels also need synchronization
 - May or may not look like mutexes

Same concept, many names

- Most popular application-level thread API: pthreads
 - Function names in this lecture all based on pthreads
 - Just add pthread_ prefix
 - E.g., pthread_mutex_t, pthread_mutex_lock, ...

Improved producer

```
mutex_t mutex = MUTEX_INITIALIZER;
void producer (void *ignored) {
 for (::) {
 item *nextProduced = produce_item ();
 mutex_lock (&mutex);
 while (count == BUFFER SIZE) {
 mutex_unlock (&mutex); /* <--- Why? */</pre>
 thread_yield ();
 mutex_lock (&mutex);
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 count++;
 mutex_unlock (&mutex);
 }
```

Improved consumer

```
void consumer (void *ignored) {
 for (;;) {
 mutex_lock (&mutex);
 while (count == 0) {
 mutex_unlock (&mutex);
 thread_yield ();
 mutex_lock (&mutex);
 item *nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--;
 mutex_unlock (&mutex);
 consume_item (nextConsumed);
```

Condition variables

- Busy-waiting in application is a bad idea
 - Thread consumes CPU even when can't make progress
 - Unnecessarily slows other threads and processes
- Better to inform scheduler of which threads can run
- Typically done with condition variables
- void cond_init (cond_t *, ...);
 - Initialize
- void cond_wait (cond_t *c, mutex_t *m);
 - Atomically unlock m and sleep until c signaled
 - Then re-acquire m and resume executing
- void cond_signal (cond_t *c);
 void cond_broadcast (cond_t *c);
 - Wake one/all threads waiting on c

Improved producer

```
mutex t mutex = MUTEX INITIALIZER:
cond_t nonempty = COND_INITIALIZER;
cond t nonfull = COND INITIALIZER:
void producer (void *ignored) {
 for (::) {
 item *nextProduced = produce_item ();
 mutex lock (&mutex):
 while (count == BUFFER SIZE)
 cond_wait (&nonfull, &mutex);
 buffer [in] = nextProduced:
 in = (in + 1) % BUFFER SIZE:
 count++:
 cond_signal (&nonempty);
 mutex_unlock (&mutex);
 }
```

Improved consumer

```
void consumer (void *ignored) {
 for (;;) {
 mutex_lock (&mutex);
 while (count == 0)
 cond_wait (&nonempty, &mutex);
 item *nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--;
 cond_signal (&nonfull);
 mutex_unlock (&mutex);
 consume_item (nextConsumed);
 }
```

Re-check conditions

 Always re-check condition on wake-up : while (count == 0) /* not if */ cond_wait (&nonempty, &mutex); Otherwise, breaks with two consumers Start with empty buffer, then : C_2 C_1 cond_wait (...): mutex_lock (...); count++; cond_signal (...);
mutex_unlock (...); mutex_lock (...); if (count == 0) use buffer[out] ... count--; mutex_unlock (...); use buffer[out] ... ← No items in buffer

Condition variables (continued)

- Why must cond_wait both release mutex & sleep?
- Why not separate mutexes and condition variables?

```
while (count == BUFFER_SIZE) {
  mutex_unlock (&mutex);
  cond_wait (&nonfull);
  mutex_lock (&mutex);
}
```

Condition variables (continued)

- Why must cond_wait both release mutex & sleep?
- Why not separate mutexes and condition variables?

```
while (count == BUFFER_SIZE) {
  mutex_unlock (&mutex);
  cond_wait (&nonfull);
  mutex_lock (&mutex);
}
```

Can end up stuck waiting when bad interleaving

```
PRODUCER
while (count == BUFFER_SIZE)
mutex_unlock (&mutex);

mutex_lock (&mutex);
...
count--;
cond_wait (&nonfull);
```

Semaphores [Dijkstra]

- A Semaphore is initialized with an integer N
- Provides two functions :
 - sem_wait (S) (originally called P)
 - sem_signal (S) (originally called V)
- Guarantees sem_wait will return only N more times than sem_signal called
 - Example: If N == 1, then semaphore is a mutex with sem_wait as lock and sem_signal as unlock
- Semaphores give elegant solutions to some problems
- Linux primarily uses semaphores for sleeping locks
 - sema_init, down_interruptible, up, ...
 - But evidence might favor mutexes [Molnar]

Semaphore producer/consumer

- Initialize nonempty to 0 (block consumer when buffer empty)
- Initialize nonfull to N (block producer when queue full)

```
void producer (void *ignored) {
 for (;;) {
 item *nextProduced = produce_item ();
 sem_wait (&nonfull);
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 sem_signal (&nonempty);
void consumer (void *ignored) {
 for (;;) {
 sem_wait (&nonempty);
 item *nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 sem_signal (&nonfull);
 consume_item (nextConsumed);
```

Other thread package features

- Alerts cause exception in a thread
- Timedwait timeout on condition variable
- Shared locks concurrent read accesses to data
- Thread priorities control scheduling policy
 - Mutex attributes allow various forms of priority donation (will be familiar concept after lab 1)
- Thread Local Storage

Implementing synchronization

User-visible mutex is straight-forward data structure

- Need lower-level lock 1k for mutual exclusion
 - Internally, mutex_* functions bracket code with lock(mutex->lk) ... unlock(mutex->lk)
 - Otherwise, data races! (E.g., two threads manipulating waiters)
- How to implement lower_level_lock_t?
 - Use hardware support for synchronization

Approach #1: Disable interrupts

- Only for apps with n: 1 threads (1 kthread)
 - Cannot take advantage of multiprocessors
 - But sometimes most efficient solution for uniprocessors
- Have per-thread "do not interrupt" (DNI) bit
- lock (lk) : sets thread's DNI bit
- If timer interrupt arrives
 - Check interrupted thread's DNI bit
 - If DNI clear, preempt current thread
 - If DNI set, set "interrupted" (I) bit & resume current thread
- unlock (lk): clears DNI bit and checks I bit
 - If I bit is set, immediately yields the CPU

Approach #2 : Spinlocks

- Most CPUs support atomic read-[modify-]write
- Example: int test_and_set (int *lockp);
 - Atomically sets *lockp = 1 and returns old value
 - Special instruction can't be implemented in portable C
- Use this instruction to implement spinlocks :

```
#define lock(lockp) while (test_and_set (lockp))
#define trylock(lockp) (test_and_set (lockp) == 0)
#define unlock(lockp) *lockp = 0
```

- Spinlocks implement mutex's lower_level_lock_t
- Can you use spinlocks instead of mutexes?
 - Wastes CPU, especially if thread holding lock not running
 - Mutex functions have short C.S., less likely to be preempted
 - On multiprocessor, sometimes good to spin for a bit, then yield