Threads and Concurrency

Threads

A thread is a schedulable stream of control.

defined by CPU register values (PC, SP)

suspend: save register values in memory

resume: restore registers from memory

Multiple threads can execute independently:

They can run in parallel on multiple CPUs...

- physical concurrency

...or arbitrarily interleaved on a single CPU.

- logical concurrency

Each thread must have its own stack.

A Peek Inside a Running Program

Two Threads Sharing a CPU

A Program With Two Threads

Thread Context Switch

Example: A Nachos Thread

Example: Context Switch on MIPS

Save current stack pointer and caller's return address in **old** thread object. * Save context of the calling thread (old), restore registers of * the next thread to run (**new**), and return in context of **new**. Caller-saved registers (if needed) are already saved on the thread's stack. switch/MIPS (old, new) { old->stackTop = SP; save RA in old->MachineState[PC]; Caller-saved regs restored save callee registers in old->MachineState automatically on return. restore callee registers from new->MachineState RA = new->MachineState[PC]; SP = new->stackTop; Switch off of **old** stack and back to new stack. return (to RA). Return to procedure that called switch in new thread.

```
/*
  Save context of the calling thread (old), restore registers of
  the next thread to run (new), and return in context of new.
*/
switch/MIPS (old, new) {
 old->stackTop = SP;
 save RA in old->MachineState[PC];
 save callee registers in old->MachineState
 restore callee registers from new->MachineState
 RA = new->MachineState[PC];
 SP = new->stackTop;
 return (to RA)
```

Thread States and Transitions

Example: Sleep and Yield (Nachos)


```
Yield() {
  next = scheduler->FindNextToRun();
  if (next != NULL) {
 scheduler->ReadyToRun(this);
 scheduler->Run(next);
 Sleep() {
 this->status = BLOCKED;
 next = scheduler->FindNextToRun();
 while(next = NULL) {
 /* idle */
 next = scheduler->FindNextToRun();
 scheduler->Run(next);
```

Threads vs. Processes

1. The *process* is a *kernel abstraction* for an independent executing program.

includes at least one "thread of control"
also includes a private address space (VAS)
- requires OS kernel support
(but some use *process* to mean what we call *thread*)

2. Threads may share an address space

threads have "context" just like vanilla processes

- thread context switch vs. process context switch

every thread must exist within some process VAS

processes may be "multithreaded"

Thread::Fork

Kernel threads

User threads

Kernel-Supported Threads

Most newer OS kernels have kernel-supported threads.

- thread model and scheduling defined by OS
 NT, advanced Unix, etc.
- Linux: threads are "lightweight processes"

<u>User-level Threads</u>

Can also implement *user-level threads* in a library.

- no special support needed from the kernel (use any Unix)
- thread creation and context switch are fast (no syscall)
- defines its own thread model and scheduling policies


```
while(1) {
 t = get next ready thread;
 scheduler->Run(t);
}
```


Threads in Java

All Java implementations support threads:

- Thread class implements Runnable interface
- Thread t = new Thread(); t.run();
- Typical: create subclasses of *Thread* and *run* them.

If the underlying OS supports native threads (kernel threads), then Java maps its threads onto kernel threads.

- If one thread blocks on a system call, others keep going.
- If no native threads, then a "user-level" implementation Threads are not known to the OS kernel.
 - System calls by the program/process/JVM are single-threaded.

Concurrency

Working with multiple threads (or processes) introduces *concurrency*: several things are happening "at once".

How can I know the order in which operations will occur?

• physical concurrency

On a **multiprocessor**, thread executions may be arbitrarily interleaved at the granularity of individual instructions.

• logical concurrency

On a **uniprocessor**, thread executions may be interleaved as the system switches from one thread to another.

context switch (suspend/resume)

The Dark Side of Concurrency

With interleaved executions, the order in which threads or processes execute at runtime is *nondeterministic*.

depends on the exact order and timing of process arrivals depends on exact timing of asynchronous devices (disk, clock) depends on scheduling policies

Some schedule interleavings may lead to incorrect behavior.

Open the bay doors before you release the bomb.

Two people can't wash dishes in the same sink at the same time.

The system must provide a way to coordinate concurrent activities to avoid incorrect interleavings.

CPU Scheduling 101

The CPU scheduler makes a sequence of "moves" that determines the interleaving of threads.

- Programs use synchronization to prevent "bad moves".
- ...but otherwise scheduling choices appear (to the program) to be *nondeterministic*.

The scheduler's moves are dictated by a *scheduling policy*.

Example: A Concurrent Color Stack

```
InitColorStack() {
 push(blue);
 push(purple);
PushColor() {
 if (s[top] == purple) {
 ASSERT(s[top-1] == blue);
 push(blue);
 } else {
 ASSERT(s[top] == blue);
 ASSERT(s[top-1] == purple);
 push(purple);
```


```
PushColor() {
 if (s[top] == purple) {
 ASSERT(s[top-1] == blue);
 push(blue);
 } else {
 ASSERT(s[top] == blue);
 ASSERT(s[top-1] == purple);
 push(purple);
ThreadBody() {
 while(true)
 PushColor();
```


```
if (s[top] == purple) {
 ASSERT(s[top-1] == blue);
 push(blue);
} else {
 ASSERT(s[top] == blue);
 ASSERT(s[top-1] == purple);
 push(purple);
}
```


Race Conditions Defined

1. Every data structure defines *invariant* conditions.

defines the space of possible *legal* states of the structure defines what it means for the structure to be "well-formed"

2. Operations depend on and preserve the invariants.

The invariant must hold when the operation begins.

The operation may temporarily violate the invariant.

The operation restores the invariant before it completes.

- 3. Arbitrarily interleaved operations violate invariants.

 Rudely interrupted operations leave a mess behind for others.
- 4. Therefore we must constrain the set of possible schedules.

Avoiding Races #1

1. Identify <i>critical sections</i> , code sequences th
--

- rely on an invariant condition being true;
- temporarily violate the invariant;
- transform the data structure from one legal state to another;
- or make a sequence of actions that assume the data structure will not "change underneath them".
- 2. Never sleep or yield in a critical section.

Voluntarily relinquishing control may allow another thread to run and "trip over your mess" or modify the structure while the operation is in progress.

3. Prevent another thread/process from entering a mutually critical section, which would result in a race.

Critical Sections in the Color Stack

```
InitColorStack() {
 push(blue);
 push(purple);
PushColor() {
 if (s[top] == purple) {
 ASSERT(s[top-1] == blue);
 push(blue);
 } else {
 ASSERT(s[top] == blue);
 ASSERT(s[top-1] == purple);
 push(purple);
```

Resource Trajectory Graphs

Resource trajectory graphs (RTG) depict the thread scheduler's "random walk" through the space of possible system states.

RTG for N threads is N-dimensional.

Thread *i* advances along axis *I*.

Each point represents one state in the set of all possible system states.

cross-product of the possible states of all threads in the system

(But not all states in the cross-product are legally reachable.)

Relativity of Critical Sections

1. If a thread is executing a critical section, never permit another thread to enter the same critical section.

Two executions of the same critical section on the same data are *always* "mutually conflicting" (assuming it modifies the data).

2. If a thread is executing a critical section, never permit another thread to enter a *related* critical section.

Two different critical sections may be mutually conflicting.

E.g., if they access the same data, and at least one is a writer.

E.g., *List::Add* and *List::Remove* on the same list.

3. Two threads may safely enter *unrelated* critical sections.

If they access different data or are reader-only.

Mutual Exclusion

Race conditions can be avoiding by ensuring *mutual exclusion* in critical sections.

- Critical sections are code sequences that are vulnerable to races.
 - Every race (possible incorrect interleaving) involves two or more threads executing related critical sections concurrently.
- To avoid races, we must *serialize* related critical sections.

Never allow more than one thread in a critical section at a time.

Locks

Locks can be used to ensure mutual exclusion in conflicting critical sections.

- A lock is an object, a data item in memory. Methods: *Lock::Acquire* and *Lock::Release*.
- Threads pair calls to *Acquire* and *Release*.
- Acquire before entering a critical section.
- Release after leaving a critical section.
- Between *Acquire/Release*, the lock is *held*.
- Acquire does not return until any previous holder releases.
- Waiting locks can spin (a *spinlock*) or block (a *mutex*).

Example: Per-Thread Counts and Total

```
/* shared by all threads */
int counters[N];
int total;
* Increment a counter by a specified value, and keep a running sum.
* This is called repeatedly by each of N threads.
* tid is an integer thread identifier for the current thread.
* value is just some arbitrary number.
*/
void
TouchCount(int tid, int value)
 counters[tid] += value;
 total += value;
```

Using Locks: An Example

```
int counters[N];
int total;
Lock *lock;
/*
* Increment a counter by a specified value, and keep a running sum.
*/
void
TouchCount(int tid, int value)
 lock->Acquire();
 counters[tid] += value;
 /* critical section code is atomic...*/
 total += value;
 /* ...as long as the lock is held */
 lock->Release();
```

Reading Between the Lines of C

```
counters[tid] += value;
  load
 total += value;
  add
 load
 */
  store
 add
 store
 load
 counters, R1
 : load counters base
 ; load tid index
 load
 8(SP), R2
 ; index = index * sizeof(int)
 shl
 R2, #2, R2
vulnerable between
 R1, R2, R1
 ; compute index to array
 add
load and store of
 4(SP), R3
 load
 : load value
counters[tid]...but
 (R1), R2
 ; load counters[tid]
 load
it's non-shared.
 add
 R2, R3, R2
 ; counters[tid] += value
 R2, (R1)
 ; store back to counters[tid]
 store
vulnerable between
 load
 total, R2
 : load total
load and store of
 R2, R3, R2
total, which is shared.
 \add
 ; total += value
 R2, total
 store
 : store total
```


<u>Lesson</u>: never assume that some line of code "executes atomically": it may compile into a sequence of instructions that does not execute atomically on the machine.

Things Your Mother Warned You About #1

```
Lock dirtyLock;
List dirtyList;
Lock wiredLock;
List wiredList:
struct buffer {
 unsigned int flags;
 struct OtherStuff etc;
};
void MarkDirty(buffer* b) {
 dirtyLock.Acquire();
 b->flags |= DIRTY;
 dirtyList.Append(b);
 dirtyLock.Release();
```

Lesson?

Portrait of a Lock in Motion

A New Synchronization Problem: Ping-Pong

```
void
PingPong() {
 while(not done) {
 if (blue)
 switch to purple;
 if (purple)
 switch to blue;
 }
}

How to do this correctly using sleep/wakeup?

How to do it without using sleep/wakeup?
```

Ping-Pong with Sleep/Wakeup?

```
void
PingPong() {
 while(not done) {
 blue->Sleep();
 purple->Wakeup();
 }
}
void
PingPong() {
 while(not done) {
 blue->Wakeup();
 purple->Sleep();
 }
}
```


Ping-Pong with Mutexes?

```
void
PingPong() {
 while(not done) {
 Mx->Acquire();
 Mx->Release();
 }
}
```


Mutexes Don't Work for Ping-Pong

Condition Variables

Condition variables allow explicit event notification.

- much like a souped-up *sleep/wakeup*
- associated with a mutex to avoid *sleep/wakeup* races

Condition::Wait(Lock*)

Called with lock held: sleep, atomically releasing lock. Atomically reacquire lock before returning.

Condition:: Signal(Lock*)

Wake up one waiter, if any.

Condition::Broadcast(Lock*)

Wake up all waiters, if any.

Ping-Pong Using Condition Variables

```
void
PingPong() {
 mx->Acquire();
 while(not done) {
 cv->Signal();
 cv->Wait();
 }
 mx->Release();
}
```


Mutual Exclusion in Java

Mutexes and condition variables are built in to every object.

no classes for mutexes and condition variables

Every Java object is/has a "monitor".

- At most one thread may "own" any given object's monitor.
- A thread becomes the owner of an object's monitor by
 executing a method declared as *synchronized* by executing the body of a *synchronized* statement
 Entry to a synchronized block is an "acquire"; exit is "release"
- Built-in condition variable

Java wait/notify*

Monitors provide condition variables with two operations which can be called when the lock is held

- wait: an unconditional suspension of the calling thread (the thread is placed on a queue associated with the condition variable). The thread is *sleeping*, *blocked*, *waiting*.
- notify: one thread is taken from the queue and made runnable
- notifyAll: all suspended threads are made runnable
- notify and notifyAll have no effect if no threads are waiting on the condition variable
- Each notified thread reacquires the monitor before returning from wait().

Example: Wait/Notify in Java

Every Java object may be treated as a condition variable for threads using its monitor.

```
public class Object {
 void notify(); /* signal */
 void notifyAll(); /* broadcast */
 void wait();
 void wait(long timeout);
}
```

```
public class PingPong (extends Object) {
 public synchronized void PingPong() {
 while(true) {
 notify();
 wait();
 }
 }
}
```


A thread must own an object's monitor to call wait/notify, else the method raises an *IllegalMonitorStateException*.

Wait(*) waits until the timeout elapses or another thread notifies.

Back to the Roots: Monitors

A *monitor* is a module (a collection of procedures) in which execution is serialized.

[Brinch Hansen 1973, C.A.R. Hoare 1974]

Hoare Semantics

Suppose purple signals blue in the previous example.

Hoare Semantics

Suppose purple signals blue in the previous example.

Mesa Semantics

Suppose again that purple signals blue in the original example.

Loop before you leap!

From Monitors to Mx/Cv Pairs

Mutexes and condition variables (as in Java) are based on monitors, but they are more flexible.

- A object with its monitor is "just like" a module whose state includes a mutex and a condition variable.
- It's "just as if" the module's methods *Acquire* the mutex on entry and *Release* the mutex before returning.
- But: the critical (synchronized) regions within the methods can be defined at a finer grain, to allow more concurrency.
- With *condition variables*, the module methods may wait and signal on multiple independent conditions.
- Java uses *Mesa semantics* for its condition variables: *loop before you leap!*

Annotated Condition Variable Example

```
Must hold lock when calling Wait.
Condition *cv;
Lock* cvMx;
int waiter = 0;
 Wait atomically releases lock
 and sleeps until next Signal.
void await() {
 cvMx->Lock():
 /* "I'm sleeping" */
 waiter = waiter +
 cv->Wait(cvMx);
 /* sleep */
 Wait atomically reacquires
 cvMx->Unlock();
 lock before returning.
void awake() {
 Association with lock/mutex
 cvMx->Lock();
 allows threads to safely manage
 if (waiter)
 state related to the sleep/wakeup
 cv->Signal(cvMx);
 coordination (e.g., waiters count).
 waiter = waiter - 1;
 CvMx->Unlock();
```

SharedLock: Reader/Writer Lock

A reader/write lock or *SharedLock* is a new kind of "lock" that is similar to our old definition:

- supports *Acquire* and *Release* primitives
- guarantees mutual exclusion when a writer is present

<u>But</u>: a *SharedLock* provides better concurrency for readers when no writer is present.

```
often used in database systems
easy to implement using mutexes
and condition variables
a classic synchronization problem
```

```
class SharedLock {
 AcquireRead(); /* shared mode */
 AcquireWrite(); /* exclusive mode */
 ReleaseRead();
 ReleaseWrite();
}
```

Reader/Writer Lock Illustrated

Multiple readers may hold the lock concurrently in **shared** mode.

If each thread acquires the lock in **exclusive** (*write) mode, *SharedLock* functions exactly as an ordinary mutex.

Writers always hold the lock in **exclusive** mode, and must wait for all readers or writer to exit.

mode	read	write	max allowed
shared	yes	no	many
exclusive	yes	yes	one
not holder	no	no	many

Reader/Writer Lock: First Cut

```
/* # active readers, or -1 if writer */
int i;
Lock rwMx:
 SharedLock::ReleaseWrite() {
Condition rwCv;
 rwMx.Acquire();
SharedLock::AcquireWrite() {
 i = 0;
 rwCv.Broadcast();
 rwMx.Acquire();
 while (i !=0)
 rwMx.Release();
 rwCv.Wait(&rwMx);
 i = -1;
 rwMx.Release();
 SharedLock::ReleaseRead() {
 rwMx.Acquire();
SharedLock::AcquireRead() {
 i = 1;
 rwMx.Acquire();
 if (i == 0)
 while (i < 0)
 rwCv.Signal();
 rwCv.Wait(&rwMx);
 rwMx.Release();
 i += 1;
 rwMx.Release();
```

The Little Mutex Inside SharedLock

<u>Limitations of the SharedLock Implementation</u>

This implementation has weaknesses discussed in [Birrell89].

• *spurious lock conflicts* (on a multiprocessor): multiple waiters contend for the mutex after a signal or broadcast.

Solution: drop the mutex before signaling.

(If the signal primitive permits it.)

spurious wakeups

ReleaseWrite awakens writers as well as readers.

Solution: add a separate condition variable for writers.

starvation

How can we be sure that a waiting writer will *ever* pass its acquire if faced with a continuous stream of arriving readers?

Reader/Writer Lock: Second Try

```
SharedLock::AcquireWrite() {
 rwMx.Acquire();
 while (i != 0)
 wCv.Wait(&rwMx);
 i = -1;
 rwMx.Release();
SharedLock::AcquireRead() {
 rwMx.Acquire();
 while (i < 0)
 ...rCv.Wait(&rwMx);...
 i += 1;
 rwMx.Release();
```

```
SharedLock::ReleaseWrite() {
 rwMx.Acquire();
 i = 0;
 if (readersWaiting)
 rCv.Broadcast();
 else
 wcv.Signal();
 rwMx.Release();
SharedLock::ReleaseRead() {
 rwMx.Acquire();
 i = 1;
 if (i == 0)
 wCv.Signal();
 rwMx.Release();
```

Starvation

The reader/writer lock example illustrates *starvation*: under load, a writer will be stalled forever by a stream of readers.

• Example: a one-lane bridge or tunnel.

Wait for oncoming car to exit the bridge before entering.

Repeat as necessary.

- **Problem**: a "writer" may never be able to cross if faced with a continuous stream of oncoming "readers".
- **Solution**: some reader must politely stop before entering, even though it is not forced to wait by oncoming traffic.

Use extra synchronization to control the lock scheduling policy.

Complicates the implementation: optimize only if necessary.

Deadlock

Deadlock is closely related to starvation.

- Processes wait forever for each other to wake up and/or release resources.
- Example: traffic gridlock.

The difference between deadlock and starvation is subtle.

• With starvation, there always exists a schedule that feeds the starving party.

The situation may resolve itself...if you're lucky.

- Once deadlock occurs, it cannot be resolved by any possible future schedule.
 - ...though there may exist schedules that avoid deadlock.

Dining Philosophers

- N processes share N resources
- resource requests occur in pairs
- random think times
- hungry philosopher grabs a fork
- ...and doesn't let go
- ...until the other fork is free
- ...and the linguine is eaten


```
while(true) {
 Think();
 AcquireForks();
 Eat();
 ReleaseForks();
}
```

Resource Graphs

Deadlock is easily seen with a resource graph or wait-for graph.

The graph has a vertex for each process and each resource.

If process A holds resource R, add an arc from R to A.

If process A is waiting for resource R, add an arc from A to R.

The system is deadlocked iff the wait-for graph has at least one cycle.

B grabs fork **2** and waits for fork **1**.

assign request

Not All Schedules Lead to Collisions

The scheduler chooses a path of the executions of the threads/processes competing for resources.

Synchronization constrains the schedule to avoid illegal states.

Some paths "just happen" to dodge dangerous states as well.

What is the probability that philosophers will deadlock?

How does the probability change as:

think times increase?

number of philosophers increases?

Resource Trajectory Graphs

Resource trajectory graphs (RTG) depict the scheduler's "random walk" through the space of possible system states.

RTG for N processes is N-dimensional.

Process *i* advances along axis *I*.

Each point represents one state in the set of all possible system states.

cross-product of the possible states of all processes in the system

(But not all states in the cross-product are legally reachable.)

RTG for Two Philosophers

(There are really only 9 states we care about: the important transitions are allocate and release events.)

Two Philosophers Living Dangerously

The Inevitable Result

no legal transitions out of this *deadlock state*

Four Preconditions for Deadlock

Four conditions must be present for *deadlock* to occur:

1. *Non-preemption*. Resource ownership (e.g., by threads) is *non-preemptable*.

Resources are never taken away from the holder.

- 2. *Exclusion*. Some thread cannot acquire a resource that is held by another thread.
- 3. Hold-and-wait. Holder blocks awaiting another resource.
- 4. Circular waiting. Threads acquire resources out of order.

Dealing with Deadlock

- 1. *Ignore it*. "How big can those black boxes be anyway?"
- 2. *Detect it and recover*. Traverse the resource graph looking for cycles before blocking any customer.
 - If a cycle is found, **preempt**: force one party to release and restart.
- 3. *Prevent it* statically by breaking one of the preconditions.
 - Assign a fixed *partial ordering* to resources; acquire in order.
 - Use locks to reduce multiple resources to a single resource.
 - Acquire resources in advance of need; release all to retry.
- 4. *Avoid it* dynamically by denying some resource requests.

 Banker's algorithm

Extending the Resource Graph Model

Reasoning about deadlock in real systems is more complex than the simple resource graph model allows.

• Resources may have multiple instances (e.g., memory).

Cycles are necessary but not sufficient for deadlock.

For deadlock, each resource node with a request arc in the cycle must be fully allocated and unavailable.

• Processes may block to await events as well as resources.

E.g., A and B each rely on the other to wake them up for class.

These "logical" producer/consumer resources can be considered to be available as long as the producer is still active.

Of course, the producer may not produce as expected.

Reconsidering Threads

Why Threads Are Hard

Synchronization:

- Must coordinate access to shared data with locks.
- Forget a lock? Corrupted data.

Deadlock:

- Circular dependencies among locks.
- Each process waits for some other process: system hangs.

Why Threads Are Hard, cont'd

Hard to debug: data dependencies, timing dependencies.

Threads break abstraction: can't design modules independently.

Callbacks don't work with locks.

Guidelines for Choosing Lock Granularity

- 1. *Keep critical sections short*. Push "noncritical" statements outside of critical sections to reduce contention.
- 2. *Limit lock overhead*. Keep to a minimum the number of times mutexes are acquired and released.

Note tradeoff between contention and lock overhead.

3. Use as few mutexes as possible, but no fewer.

Choose lock scope carefully: if the operations on two different data structures can be separated, it **may** be more efficient to synchronize those structures with separate locks.

Add new locks only as needed to reduce contention. "Correctness first, performance second!"

More Locking Guidelines

- 1. Write code whose correctness is obvious.
- 2. Strive for symmetry.

Show the Acquire/Release pairs.

Factor locking out of interfaces.

Acquire and Release at the same layer in your "layer cake" of abstractions and functions.

- 3. Hide locks behind interfaces.
- 4. Avoid nested locks.

If you must have them, try to impose a strict order.

5. Sleep high; lock low.

Design choice: where in the layer cake should you put your locks?

Guidelines for Condition Variables

1. Understand/document the condition(s) associated with each CV.

What are the waiters waiting for?

When can a waiter expect a *signal*?

2. Always check the condition to detect spurious wakeups after returning from a *wait*: "loop before you leap"!

Another thread may beat you to the mutex.

The signaler may be careless.

A single condition variable may have multiple conditions.

3. Don't forget: signals on condition variables do not stack!

A signal will be lost if nobody is waiting: always check the wait condition before calling *wait*.

Kernel Concurrency Control 101

Processes/threads running in kernel mode share access to system data structures in the kernel address space.

• *Sleep/wakeup* (or equivalent) are the basis for:

coordination, e.g., join (*exit/wait*), timed waits (*pause*), bounded buffer (pipe *read/write*), message *send/receive*

synchronization, e.g., long-term mutual exclusion for atomic
read*/write* syscalls

Sleep/wakeup is sufficient for concurrency control among kernel-mode threads on uniprocessors: problems arise from *interrupts* and *multiprocessors*.

Kernel Stacks and Trap/Fault Handling

Processes
execute user
code on a *user*stack in the user
portion of the
process virtual
address space.

Each process has a second *kernel stack* in kernel space (the kernel portion of the address space).

System calls and faults run in kernel mode on the process kernel stack.

System calls run in the process space, so *copyin* and *copyout* can access user memory.

The syscall trap handler makes an indirect call through the *system* call dispatch table to the handler for the specific system call.

Mode, Space, and Context

At any time, the state of each processor is defined by:

- 1. *mode*: given by the mode bit Is the CPU executing in the protected kernel or a user program?
- 2. *space*: defined by V->P translations currently in effect What address space is the CPU running in? Once the system is booted, it always runs in some virtual address space.
- 3. *context*: given by register state and execution stream
 Is the CPU executing a thread/process, or an interrupt handler?

 Where is the stack?
- These are important because the mode/space/context determines the meaning and validity of key operations.

Common Mode/Space/Context Combinations

1. *User code* executes in a process/thread context in a process address space, in user mode.

Can address only user code/data defined for the process, with no access to privileged instructions.

2. System services execute in a process/thread context in a process address space, in kernel mode.

Can address kernel memory or user process code/data, with access to protected operations: may sleep in the kernel.

3. *Interrupts* execute in a system interrupt context in the address space of the interrupted process, in kernel mode.

Can access kernel memory and use protected operations. no sleeping!

Dangerous Transitions

Concurrency Example: Block/Page Buffer Cache

Most systems use a pool of buffers in kernel memory as a staging area for memory<->disk transfers.

Buffers with valid data are retained in memory in a *buffer cache* or *file cache*.

Each item in the cache is a *buffer header* pointing at a buffer .

Blocks from different files may be intermingled in the hash chains.

System data structures hold pointers to buffers only when I/O is pending or imminent.

- busy bit instead of refcount
- most buffers are "free"

VM Page Cache Internals

HASH(memory object/segment, logical block)

- 1. Pages in active use are mapped through the page table of one or more processes.
- 2. On a fault, the global object/offset hash table in kernel finds pages brought into memory by other processes.
- 3. Several page queues wind through the set of active frames, keeping track of usage.
- 4. Pages selected for eviction are removed from all page tables first.

Kernel Object Handles

Instances of kernel abstractions may be viewed as "objects" named by protected *handles* held by processes.

- Handles are obtained by *create/open* calls, subject to security policies that grant specific rights for each handle.
- Any process with a handle for an object may operate on the object using operations (system calls).

Specific operations are defined by the object's type.

• The handle is an integer index to a kernel table.

Microsoft NT object handles Unix file descriptors

V/Inode Cache

vget(vp): reclaim cached inactive vnode from VFS free list

vref(vp): increment reference count on an active vnode

vrele(vp): release reference count on a vnode

vgone(vp): vnode is no longer valid (file is removed)

Active vnodes are *reference- counted* by the structures that hold pointers to them.

- system open file table
- process current directory
- file system mount points
- etc.

Each specific file system maintains its own hash of vnodes (BSD).

- specific FS handles initialization
- free list is maintained by VFS

Device I/O Management in Xen

Data transfer to and from domains through buffer descriptor ring

- producer/consumer
- decouples data transfer an event notification
- Reordering allowed

The Problem of Interrupts

Interrupts can cause races if the handler (ISR) shares data with the interrupted code.

e.g., wakeup call from an ISR may corrupt the sleep queue.

Interrupts may be nested.

ISRs may race with each other.

Interrupt Priority

Classical Unix kernels illustrate the basic approach to avoiding interrupt races.

- Rank interrupt types in *N priority classes*.
- When an ISR at priority *p* runs, CPU blocks interrupts of priority *p* or lower.

How big must the interrupt stack be?

• Kernel software can query/raise/lower the CPU *interrupt priority level* (IPL).

Avoid races with an ISR of higher priority by raising CPU IPL to that priority.

Unix *spl*/splx* primitives (may need software support on some architectures).


```
int s;
s = splhigh();
/* touch sleep queues */
splx(s);
```

Multiprocessor Kernels

On a shared memory multiprocessor, non-preemptive kernel code and spl*() are no longer sufficient to prevent races.

• **Option 1**, *asymmetric multiprocessing*: limit all handling of traps and interrupts to a single processor.

slow and boring

• Option 2, symmetric multiprocessing ("SMP"): supplement existing synchronization primitives.

any CPU may execute kernel code synchronize with spin-waiting requires atomic instructions use *spinlocks*...

...but still must disable interrupts

Example: Unix Sleep (BSD)

```
sleep (void* event, int sleep_priority)
 struct proc *p = curproc;
 int s;
 s = splhigh();
 /* disable all interrupts */
 /* what are we waiting for */
 p->p_wchan = event;
 /* wakeup scheduler priority */
 p->p_priority -> priority;
 p->p_stat = SSLEEP;
 /* transition curproc to sleep state */
 INSERTQ(&slpque[HASH(event)], p); /* fiddle sleep queue */
 splx(s);
 /* enable interrupts */
 /* context switch */
 mi_switch();
 /* we're back... */
```

Stuff to Know

- Know how to use mutexes, CVs, and semaphores. It is a craft. Learn to think like Birrell: write concurrent code that is clean and obviously correct, and balances performance with simplicity.
- Understand why these abstractions are needed: sleep/wakeup races, missed wakeup, double wakeup, interleavings, critical sections, the adversarial scheduler, multiprocessors, thread interactions, ping-pong.
- Understand the variants of the abstractions: Mesa vs. Hoare semantics, monitors vs. mutexes, binary semaphores vs. counting semaphores, spinlocks vs. blocking locks.
- Understand the contexts in which these primitives are needed, and how those contexts are different: processes or threads in the kernel, interrupts, threads in a user program, servers, architectural assumptions.
- Where should we define/implement synchronization abstractions? Kernel? Library? Language/compiler?
- Reflect on scheduling issues associated with synchronization abstractions: how much should a good program constrain the scheduler? How much should it assume about the scheduling semantics of the primitives?

Note for CPS 196, Spring 2006

In this class we did not talk about semaphores, and the presentation of kernel synchronization was confused enough that I do not plan to test it.

So the remaining slides are provided for completeness.

Implementing Sleep on a Multiprocessor

```
sleep (void* event, int sleep priority)
 What if another CPU takes an
 interrupt and calls wakeup?
 struct proc *p = curproc;
 int s;
 /* disable all interrupts */
 s = splhigh();
 /* what are we waiting for */
 p->p_wchan = event;
 /* wakeup scheduler priority */
 p->p_priority -> priority;
 p->p_stat = SSLEEP; /
 /* transition curproc to sleep state */
 INSERTQ(&slpque[HASH(event)], p);
 /* fiddle sleep queue */
 /* enable interrupts */
 splx(s);
 /* context switch */
 mi switch();
 /* we're back... */
 What if another CPU is handling
 a syscall and calls sleep or wakeup?
```

What if another CPU tries to *wakeup curproc* before it has completed *mi_switch*?

Using Spinlocks in Sleep: First Try

```
sleep (void* event, int sleep_priority)
 Grab spinlock to prevent another
 struct proc *p = curproc;
 CPU from racing with us.
 int s:
 lock spinlock;
 /* what are we waiting for */
 p->p_wchan = event;
 /* wakeup scheduler priority */
 p->p_priority -> priority;
 p->p_stat = SSLEEP;
 /* transition curproc to sleep state */
 INSERTQ(&slpque[HASH(event)], p);
 /* fiddle sleep queue */
 unlock spinlock;
 /* context switch */
 mi switch();
 /* we're back */
 Wakeup (or any other related critical
 section code) will use the same
 spinlock, guaranteeing mutual
 exclusion.
```

Sleep with Spinlocks: What Went Wrong

```
sleep (void* event, int sleep_priority)
 Potential deadlock: what if we take an
 struct proc *p = curproc;
 interrupt on this processor, and call
 int s:
 wakeup while the lock is held?
 lock spinlock;
 p->p_wchan = event;
 /* what are we waiting for */
 /* wakeup scheduler priority */
 p->p_priority -> priority;
 /* transition curproc to sleep state */
 p->p_stat = SSLEEP;
 INSERTQ(&slpque[HASH(event)], p);
 /* fiddle sleep queue */
 unlock spinlock;
 mi switch();
 /* context switch */
 /* we're back */
```

Potential doubly scheduled thread: what if another CPU calls wakeup to wake us up before we're finished with *mi_switch* on this CPU?

<u>Using Spinlocks in Sleep: Second Try</u>

```
sleep (void* event, int sleep_priority)
 struct proc *p = curproc;
 Grab spinlock and disable
 int s;
 interrupts.
 s = splhigh();
 lock spinlock;
 /* what are we waiting for */
 p->p_wchan = event;
 /* wakeup scheduler priority */
 p->p_priority -> priority;
 p->p_stat = SSLEEP;
 /* transition curproc to sleep state */
 /* fiddle sleep queue */
 INSERTQ(&slpque[HASH(event)], p);
 unlock spinlock;
 splx(s);
 /* context switch */
 mi_switch();
 /* we're back */
```

Mode Changes for Exec/Exit

Syscall traps and "returns" are not always paired.

Exec "returns" (to child) from a trap that "never happened"

Exit system call trap never returns

system may switch processes between trap and return

In contrast, interrupts and returns are strictly paired.

When to Deliver Signals?

Implementing Spinlocks: First Cut

```
class Lock {
 int held;
}

void Lock::Acquire() {
 while (held); "busy-wait" for lock holder to release
 held = 1;
}

void Lock::Release() {
 held = 0;
}
```

Spinlocks: What Went Wrong

Race to acquire: two threads could observe held == 0 concurrently, and think they both can acquire the lock.

What Are We Afraid Of?

Potential problems with the "rough" spinlock implementation:

- (1) races that violate mutual exclusion
 - involuntary context switch between **test** and **set**
 - on a multiprocessor, race between **test** and **set** on two CPUs
- (2) wasteful spinning
 - lock holder calls sleep or yield
 - interrupt handler acquires a busy lock
 - involuntary context switch for lock holder

Which are implementation issues, and which are problems with spinlocks themselves?

The Need for an Atomic "Toehold"

To implement safe mutual exclusion, we need support for some sort of "magic toehold" for synchronization.

- The lock primitives themselves have critical sections to test and/or set the lock flags.
- These primitives must somehow be made *atomic*.

 uninterruptible

 a sequence of instructions that executes "all or nothing"
- Two solutions:
 - (1) hardware support: *atomic instructions* (**test-and-set**)
 - (2) scheduler control: disable timeslicing (disable interrupts)

Atomic Instructions: Test-and-Set

<u>Problem</u>: interleaved load/test/store.

Solution: TSL atomically sets the flag and leaves the old value in a register.

```
Spinlock::Acquire () {
 while(held);
 held = 1;
Wrong
 ; load "this"
 load 4(SP), R2
busywait:
 load 4(R2), R3
 ; load "held" flag
 R3, busywait
 ; spin if held wasn't zero
 bnz
 : held = 1
 store \#1, 4(R2)
Right
 ; load "this"
 load 4(SP), R2
busywait:
 tsl
 4(R2), R3
 ; test-and-set this->held
 ; spin if held wasn't zero
 R3, busywait
 bnz
```

Implementing Locks: Another Try

```
class Lock {
}

void Lock::Acquire() {
 disable interrupts;
}

void Lock::Release() {
 enable interrupts;
}
```

Problems?

Implementing Mutexes: Rough Sketch

```
class Lock {
 int held;
 Thread* waiting;
void Lock::Acquire() {
 if (held) {
 waiting = currentThread;
 currentThread->Sleep();
 held = 1;
void Lock::Release() {
 held = 0;
 /* somebody's waiting: wake up */
 if (waiting)
 scheduler->ReadyToRun(waiting);
```

Implementing Mutexes: A First Cut

```
class Lock {
 int held;
 List sleepers;
void Lock::Acquire() {
 while (held) {
 Why the while loop?
 sleepers.Append((void*)currentThread);
 currentThread->Sleep();
 held = 1;
 Is this safe?
void Lock::Release() {
 held = 0;
 if (!sleepers->IsEmpty()) /* somebody's waiting: wake up */
 scheduler->ReadyToRun((Thread*)sleepers->Remove());
```

Mutexes: What Went Wrong

Using Sleep/Wakeup Safely

```
Thread* waiter = 0;
 Disabling interrupts prevents a context switch
 between "I'm sleeping" and "sleep".
void await() {
 disable interrupts
 waiter = currentThread;
 /* "I'm sleeping" */
 currentThread->Sleep();
 /* sleep */
 enable interrupts
 Nachos Thread::Sleep
 requires disabling interrupts.
void awake() {
 disable interrupts
 if (waiter)
 /* wakeup */
 scheduler->ReadyToRun(waiter);
 /* "you're awake" */
 waiter = (Thread*)0;
 enable interrupts
 Disabling interrupts prevents a context switch
 between "wakeup" and "you're awake".
 Will this work on a multiprocessor?
```

What to Know about Sleep/Wakeup

- 1. *Sleep/wakeup* primitives are the fundamental basis for *all* blocking synchronization.
- 2. All use of *sleep/wakeup* requires some additional low-level mechanism to avoid missed and double wakeups.

```
disabling interrupts, and/or
constraints on preemption, and/or
spin-waiting

(Unix kernels use this instead of disabling interrupts)

(on a multiprocessor)
```

- 3. These low-level mechanisms are tricky and error-prone.
- 4. High-level synchronization primitives take care of the details of using *sleep/wakeup*, hiding them from the caller.

semaphores, mutexes, condition variables

Semaphores

Semaphores handle all of your synchronization needs with one elegant but confusing abstraction.

- controls allocation of a resource with multiple instances
- a non-negative integer with special operations and properties initialize to arbitrary value with *Init* operation "souped up" increment (*Up* or *V*) and decrement (*Down* or *P*)
- atomic sleep/wakeup behavior implicit in \boldsymbol{P} and \boldsymbol{V}

P does an atomic *sleep*, <u>if</u> the semaphore value is zero.

P means "probe"; it cannot decrement until the semaphore is positive.

V does an atomic wakeup.

$$num(P) \le num(V) + init$$

Semaphores vs. Condition Variables

1. *Up* differs from *Signal* in that:

- *Signal* has no effect if no thread is waiting on the condition. Condition variables are not variables! They have no value!
- *Up* has the same effect whether or not a thread is waiting. Semaphores retain a "memory" of calls to *Up*.

2. *Down* differs from *Wait* in that:

- *Down* checks the condition and blocks only if necessary.

 no need to recheck the condition after returning from *Down*wait condition is defined internally, but is limited to a counter
- *Wait* is explicit: it does not check the condition, ever. condition is defined externally and protected by integrated mutex

Semaphores using Condition Variables

```
void Down() {
 mutex->Acquire();
 ASSERT(count >= 0);
 while(count == 0)
 (Loop before you leap!)
 condition->Wait(mutex);
 count = count - 1;
 mutex->Release();
void Up() {
 mutex->Acquire();
 count = count + 1;
 condition->Signal(mutex);
 mutex->Release();
```

This constitutes a proof that mutexes and condition variables are at least as powerful as semaphores.

Semaphores as Mutexes

Mutexes are often called binary semaphores.

However, "real" mutexes have additional constraints on their use.

Ping-Pong with Semaphores

```
blue->Init(0);
purple->Init(1);

void
PingPong() {
 while(not done) {
 blue->P();
 Compute();
 purple->V();
 }
}

 void
PingPong() {
 while(not done) {
 purple->P();
 Compute();
 blue->V();
 }
}
```

Ping-Pong with One Semaphore?

```
sem->Init(0);
blue: { sem->P(); PingPong(); }
purple: { PingPong(); }
void
PingPong() {
 while(not done) {
 Compute();
 sem->V();
 sem->P();
```


Ping-Pong with One Semaphore?

```
sem->Init(0);
blue: { sem->P(); PingPong(); }
purple: { PingPong(); }
void
PingPong() {
 Nachos semaphores have Mesa-like semantics:
 while(not done) {
 They do not guarantee that a waiting thread wakes
 Compute();
 up "in time" to consume the count added by a V().
 - semaphores are not "fair"
 sem->V();
 - no count is "reserved" for a waking thread
 sem->P();
 - uses "passive" vs. "active" implementation
```

Another Example With Dual Semaphores

```
blue->Init(0);
purple->Init(0);

void Blue() {
 while(not done) {
 Compute();
 purple->V();
 blue->P();
 }
}

void Purple() {
 while(not done) {
 Compute();
 purple->V();
 purple->P();
 }
}
```

Basic Barrier

```
blue->Init(0);
purple->Init(0);

void
IterativeCompute() {
 while(not done) {
 Compute();
 purple->V();
 blue->P();
 }
}

 while(not done) {
 Compute();
 purple->V();
 purple->P();
 }
}
```

How About This? (#1)

How About This? (#2)

```
blue->Init(1);
purple->Init(0);

void
IterativeCompute?() {
 while(not done) {
 blue->P();
 Compute();
 purple->V();
 }
}

 void
IterativeCompute?() {
 while(not done) {
 purple->P();
 Compute();
 purple->V();
 }
}
```

How About This? (#3)

```
blue->Init(1);
purple->Init(0);

void CallThis() {
 blue->P();
 Compute();
 purple->V();
 purple->V();
}

void CallThat() {
 purple->P();
 Compute();
 blue->V();
}
```

How About This? (#4)

Basic Producer/Consumer

```
empty->Init(1);
 int Consume() {
full->Init(0);
 int m;
int buf;
 full->P();
 m = buf;
 empty \rightarrow V();
void Produce(int m) {
 return(m);
 empty \rightarrow P();
 buf = m;
 full->V();
```

This use of a semaphore pair is called a split binary semaphore: the sum of the values is always one.

A Bounded Resource with a Counting Semaphore

```
A semaphore for an N-way resource
semaphore->Init(N);
 is called a counting semaphore.
int AllocateEntry() {
 A caller that gets past a Down is
 int i:
 guaranteed that a resource
 semaphore->Down();
 instance is reserved for it.
 ASSERT(FindFreeItem(&i));
 slot[i] = 1;
 return(i);
 Problems?
void ReleaseEntry(int i) {
 Note: the current value of the semaphore is the
 slot[i] = 0;
 number of resource instances free to allocate.
 semaphore->Up();
 But semaphores do not allow a thread to read this
 value directly. Why not?
```

Bounded Resource with a Condition Variable

```
Mutex* mx;
Condition *cv;
 "Loop before you leap."
int AllocateEntry() {
 int i;
 mx->Acquire();
 while(!FindFreeItem(&i))
 cv.Wait(mx);
 slot[i] = 1;
 mx->Release();
 return(i);
 Why is this Acquire needed?
void ReleaseEntry(int i)
 mx->Acquire();
 slot[i] = 0;
 cv->Signal();
 mx->Release();
```

Reader/Writer with Semaphores

Reader/Writer with Semaphores: Take 2

```
SharedLock::AcquireRead() {
 SharedLock::AcquireWrite() {
 wmx.P();
 rblock.P();
 if (first writer)
 rmx.P();
 rblock.P();
 if (first reader)
 wmx.V();
 wsem.P();
 wsem.P();
 rmx.V();
 rblock.V();
 SharedLock::ReleaseWrite() {
SharedLock::ReleaseRead() {
 wsem.V();
 rmx.P();
 wmx.P();
 if (last reader)
 if (last writer)
 wsem.V();
 rblock.V();
 rmx.V();
 wmx.V();
```

Reader/Writer with Semaphores: Take 2+

```
SharedLock::AcquireRead() {
 SharedLock::AcquireWrite() {
 if (first writer)
 rblock.P();
 rblock.P();
 if (first reader)
 wsem.P();
 wsem.P();
 rblock.V():
 SharedLock::ReleaseWrite() {
SharedLock::ReleaseRead() {
 wsem.V();
 if (last reader)
 if (last writer)
 wsem.V();
 rblock.V();
```

The rblock prevents readers from entering while writers are waiting.

Spin-Yield: Just Say No

Tricks of the Trade #1

```
int initialized = 0;
Lock initMx;
void Init() {
 InitThis(); InitThat();
 initialized = 1;
void DoSomething() {
 if (!initialized) {
 /* fast unsynchronized read of a WORM datum */
 /* gives us a "hint" that we're in a race to write */
 initMx.Lock();
 if (!initialized)
 /* have to check again while holding the lock */
 Init();
 initMx.Unlock();
 /* slow, safe path */
 DoThis(); DoThat();
```

The "Magic" of Semaphores and CVs

Any use of *sleep/wakeup* synchronization can be replaced with semaphores or condition variables.

 Most uses of blocking synchronization have some associated state to record the blocking condition.

e.g., list or count of waiting threads, or a table or count of free resources, or the completion status of some operation, or....

The trouble with *sleep/wakeup* is that the program must update the state atomically with the *sleep/wakeup*.

- Semaphores integrate the state into atomic *P/V* primitives.but the only state that is supported is a simple counter.
- Condition variables (CVs) allow the program to define the condition/state, and protect it with an integrated mutex.

Blocking in Sleep

• An executing thread may request some resource or action that causes it to *block* or *sleep* awaiting some event.

```
passage of a specific amount of time (a pause request) completion of I/O to a slow device (e.g., keyboard or disk) release of some needed resource (e.g., memory) In Nachos, threads block by calling Thread::Sleep.
```

- A sleeping thread cannot run until the event occurs.
- The blocked thread is awakened when the event occurs.

 E.g., *Wakeup* or Nachos *Scheduler::ReadyToRun(Thread* t)*
- In an OS, threads or processes may sleep while executing in the kernel to handle a system call or fault.

Avoiding Races #2

Is caution with *yield* and *sleep* sufficient to prevent races?

Concurrency races may also result from:

- involuntary context switches (timeslicing)
 driven by timer interrupts, which may occur at any time
- external events that asynchronously change the flow of control interrupts (inside the kernel) or signals/APCs (outside the kernel)
- physical concurrency (on a multiprocessor)

How to ensure atomicity of critical sections in these cases?

Synchronization primitives!

Synchronization 101

Synchronization constrains the set of possible interleavings:

- Threads can't prevent the scheduler from switching them out, but they can "agree" to stay out of each other's way. voluntary blocking or spin-waiting on entrance to critical sections notify blocked or spinning peers on exit from the critical section
- In the kernel we can *temporarily* disable interrupts.

 no races from interrupt handlers or involuntary context switches
 a blunt instrument to use as a last resort

Disabling interrupts is not an accepted synchronization mechanism! insufficient on a multiprocessor

Digression: Sleep and Yield in Nachos

disable interrupts

Context switch itself is a critical section, which we enter only via *Sleep* or *Yield*.

Disable interrupts on the call to *Sleep* or *Yield*, and rely on the "other side" to re-enable on return from its own *Sleep* or *Yield*.

```
Yield() {
 IntStatus old = SetLevel(IntOff);
 next = scheduler->FindNextToRun();
 if (next != NULL) {
 scheduler->ReadyToRun(this);
 scheduler->Run(next);
 }
 interrupt->SetLevel(old);
}
```

```
Sleep() {
 ASSERT(getLevel = IntOff);
 this->status = BLOCKED;
 next = scheduler->FindNextToRun();
 while(next = NULL) {
 /* idle */
 next = scheduler->FindNextToRun();
 }
 scheduler->Run(next);
}
```

Thread state transitions in <u>Java 1.1</u> and earlier

Context Switches: Voluntary and Involuntary

On a **uniprocessor**, the set of possible execution schedules depends on *when context switches can occur*.

• *Voluntary*: one thread explicitly yields the CPU to another.

E.g., a Nachos thread can suspend itself with *Thread::Yield*.

It may also *block* to wait for some event with *Thread::Sleep*.

• *Involuntary:* the system *scheduler* suspends an active thread, and switches control to a different thread.

Thread scheduler tries to share CPU fairly by timeslicing.

Suspend/resume at periodic intervals

Involuntary context switches can happen "any time".

Why Threads Are Important

1. There are lots of good reasons to use threads.

"easy" coding of multiple activities in an application e.g., servers with multiple independent clients parallel programming to reduce execution time

2. Threads are great for experimenting with concurrency.

context switches and interleaved executions
race conditions and synchronization
can be supported in a library (Nachos) without help from OS

3. We will use threads to implement processes in Nachos.

(Think of a thread as a process running within the kernel.)