Race conditions

ID2010 2022

Race condition

 IF multiple processes or threads compete for a non-sharable and mutable resource

AND access to the resource is not controlled

THEN there is a race to modify the resource

Race condition

- Mutable (writable) resources:
 - register, memory, file, hardware port

- Non-shared access:
 - Read-Modify-Write

- Shared and uncontrolled access:
 - Read-Modify-Read-Write-Modify-Write


Race condition

State is corrupted by overlapping updates

 The race condition means that a corruption is possible


 The probability of a corruption actually happening depends on the system

non-deterministic errors, bugs are hard to find


Thread a and thread b updates m separately.

The value of m is 9 (correct).


The update from thread b is overwritten by thread a. The value of m is 1, not 9 (wrong by 8).


The update from thread a is overwritten by thread b. The value of m is 8, not 9 (wrong by 1).


- The race condition is a possible bug
- The bug only happens when a and b overlap
- Errors in variable m accumulate over time and may not be recognized at first:

$$0 + 1 + 0 + 8 + 1 + 1 + 0 + 8 + \dots$$


Generalizations


- A single variable is a special case
- of a block of data that must be internally and externally consistent


History

- 'Race condition' was used in 1954 referring to signals in electrical circuits
- Logic gates in particular may suffer if signals arrive at different times
- In software also known as 'data race'

Non-serialized operations


Serialized operations


The resource is protected by a mechanism which enforces serial access to it:

- Operating system
- Database manager
- Programming language synchronization

Synchronization

- Only one process may execute the critical section of code
- Acquire exclusive rights
- Execute critical section
- Release exclusive rights

Synchronization

```
acquire_permission(s);
a = m;
a = a + k;
m = a;
release_permission(s);
```


The entity s controls access to m.

Synchronization

- Semaphore guards n resources
 - Any thread can return a resource
- Mutex guards 1 resource
 - Only the currently owning thread can return the resource

Threads block until the resource is granted

Counts the not available resources


Counts the not available resources


1. Decrement counter

Counts the not available resources


- 1. Decrement counter
- 2. Use resource

Counts the nof available resources


- 1. Decrement counter
- 2. Use resource
- 3. Increment counter

Counts the not available resources


No identification of resources.

- 1. Decrement counter
- 2. Use resource
- 3. Increment resource

Counts the not available resources

cupSem

3


- 1. Decrement counter
- 2. Use resource
- 3. Increment resource

No identification of resources. Increment and decrement are atomic.

Semaphore caveats

- Processes (i.e. programmers) must follow the protocol and **not**:
 - Forget to return a resource after use
 - Return a resource that was not requested
 - Hold a resource for too long
 - Use a resource anyway

A binary semaphore (one resource)


A binary semaphore (one resource)

1. Acquire


A binary semaphore (one resource)


- 1. Acquire
- 2. Use

A binary semaphore (one resource)

- 1. Acquire
- 2. Use
- 3. Return


A binary semaphore (one resource)


 The process acquiring the resource is the only one that can return it (ownership)


 The synchronized keyword in Java use any object as a monitor (a kind of mutex).


- Threads queue for the mutex
- Threads can yield the resource (wait)
- Threads can alert other threads (notify)


- In Java, every object has a monitor
- The synchronized keyword


Some unsharable resources

- Process memory (part of)
- Firmware memory (NVRAM, EEPROM)
- Filesystems
- Databases
- Communication lines
- Network adapters
- User interface devices

- Semaphores, mutexes, and monitors may block (suspend) the thread
- The thread is locked in waiting
- The thread now depends on other threads:
 - not being locked in turn
 - not being delayed
 - being bug-free


Lock-free code, non-blocking code

```
while true {
 previousState = getCurrentState()
 nextState = previousState + operation
 if atomicCompareAndSet(previousState, nextState)
 break
 // else try again
}
```


- Complicated and inefficient algorithms
- The ABA problem:
 - thread X reads state A
 - while X is suspended, thread Y removes A,
 puts on B, removes B, puts back a different A
 - thread X updates since A==A, but they are in fact not the same A

Example ABALinkedList


Deadlock

Processes wait forever for all required resources to be released


Livelock

 Processes attempt to break the deadlock by time-out and release, but no-one wins


Famous race conditions

- The Therac-25 radiation therapy machine (1987)
 - Safety flag was not set but incremented (wrap) + fast manual input outran proper radiation shielding
- Northeast US electrical blackout (2003)
 - Alert message systems broke down; human operators unaware of critical situation – simultaneous write access: alert sys loop.
- Citibank withdrawal fraud (2012)
 - Multiple withdrawals from ATMs within a 60-second window did not accumulate debit on the account

Further fun reading

- Dijkstra, The Dining Philosophers problem
- Chandy/Misra solution to DPh problem
- Producer-consumer problem
- Sleeping barber problem
- Readers-writers problem
- Cigarette smokers problem
- ABA problem

End