

Sincronización Arquitectura de Computadores

J. Daniel García Sánchez (coordinador)

David Expósito Singh

Javier García Blas

J. Manuel Pérez Lobato

Grupo ARCOS

Departamento de Informática

Universidad Carlos III de Madrid

- 1 Introducción
- 2 Primitivas hardware
- 3 Cerrojos
- 4 Barreras
- 5 Conclusión

Introducción

Sincronización en memoria compartida

- La comunicación se realiza a través de memoria compartida.
 - Es necesario sincronizar accesos a variable compartida.

■ Alternativas:

- Comunicación 1-1.
- Comunicación colectiva (1-N).

Introducción

Comunicación 1 a 1

- Asegurar que la lectura (recepción) se produce después de la escritura (emisión).
- En caso de reutilización (bucles):
 - Asegurar que escritura (emisión) después de lectura (recepción) anterior.
- Necesidad de accesos con exclusión mutua.
 - Solamente uno de los procesos accede a una variable a la vez.

Sección crítica:

Secuencia de instrucciones que acceden a una o varias variables con exclusión mutua. Introducción

Comunicación colectiva

- Necesidad de coordinación de múltiples accesos a variables.
 - Escrituras sin interferencias.
 - Lecturas deben esperar a que datos estén disponibles.

Deben garantizarse accesos a variable en exclusión mutua.

■ Debe garantizarse que no se lee resultado hasta que todos han ejecutado su sección crítica.

Suma de un vector

Sección crítica en bucle

```
void f(int max) {
 vector<double> v = get vector(max);
 double sum = 0;
 auto do sum = [&](int start, int n) {
 for (int i=start; i<n; ++i) {
 sum += v[i];
 thread t1{do sum,0,max/2};
 thread t2{do sum,max/2+1,max};
 t1. join ();
 t2. join ();
```

Sección crítica fuera bucle

```
void f(int max) {
 vector<double> v = get vector(max);
 double sum = 0:
  auto do sum = [&](int start, int n) {
 double local sum = 0;
 for (int i=start; i<n; ++i) {
 local sum += v[i];
 sum += local sum
 thread t1{do sum,0,max/2};
 thread t2{do sum,max/2+1,max};
  t1. join ();
  t2. join ();
```


- 1 Introducción
- 2 Primitivas hardware
- 3 Cerrojos
- 4 Barreras
- 5 Conclusión

Soporte hardware

- Necesidad de fijar un orden global en las operaciones.
 - Modelo de consistencia puede ser insuficiente y complejo.
 - Se suele complementar con operaciones de lectura-modificación-escritura.
 - Ejemplo en IA-32:
 - Instrucciones con prefijo LOCK.
 - Acceso al bus de forma exclusiva si posición no está en caché.

Primitivas: Test and set

- Instrucción Test and Set:
 - Secuencia atómica:

- 1 Lee posición de memoria en registro (se devolverá como resultado).
- 2 Escribe el valor 1 en la posición de memoria.

■ Usos: IBM 370, Sparc V9

Primitivas: Intercambio

- Instrucción de intercambio (swap):
 - Secuencia atómica:
 - Intercambia los contenidos de una posición de memoria y un registro.
 - Incluye una lectura de memoria y una escritura de memoria.
 - Más general que test-and-set.
- Instrucción IA-32:
 - XCHG reg, mem
- Usos: Sparc V9, IA-32, Itanium

Primitivas: Captación y operación

- Instrucción de captar y operar (fetch-and-op):
 - Diversas operaciones: fetch-add, fetch-or, fetch-inc, ...
 - Secuencia atómica:
 - 1 Lee posición de memoria en registro (devuelve este valor).
 - Escribe en posición de memoria el resultado de aplicar al valor original una operación.
 - Instrucción IA-32:
 - LOCK XADD reg, mem
 - Usos: IBM SP3, Origin 2000, IA-32, Itanium.

Primitivas: Comparar e intercambiar

- Instrucción Comparar-e-intercambiar (compare-and-swap o compare-and-exchange):
 - Operación sobre dos variables locales (registros a y b) y una posición de memoria (variable x).
 - Secuencia atómica:
 - 1 Lee el valor de x.
 - Si \mathbf{x} es igual a registro $\mathbf{a} \to \text{intercambia } \mathbf{x}$ y registro \mathbf{b} .
 - Instrucción IA-32:
 - LOCK CMPXCHG mem, reg
 - Usa implícitamente registro adicional eax.
 - Usos: IBM 370, Sparc V9, IA-32, Itanium.

Primitivas: Almacenamiento condicional

- Par de instrucciones LL/SC (Load Linked/Store Conditional).
 - Funcionamiento:
 - Si el contenido de una variable leída mediante LL se modifica antes de un SC el almacenamiento no se lleva a cabo.
 - Sin entre LL y SC ocurre cambio de contexto, SC no se lleva a cabo.
 - SC devuelve un código de éxito/fracaso.
 - **Ejemplo Power-PC**:
 - LWARX
 - STWCX
 - Usos: Origin 2000, Sparc V9, Power PC

- Introducción
- Primitivas hardware
- Cerrojos
- Barreras
- 5 Conclusión

Cerrojo

- Un cerrojo es un mecanismo que asegura la exclusión mutua.
- Dos funciones de sincronización:
 - Lock(k):
 - Adquiere el cerrojo.
 - Si varios intentan adquirir el cerrojo, n-1 pasan a espera.
 - Si llegan más procesos, pasan a espera.
 - Unlock(k):
 - Libera el cerrojo.
 - Permite que uno de los procesos en espera adquiera el cerrojo.

Mecanismos de espera

- Dos alternativas: espera activa y bloqueo.
- Espera activa:
 - El proceso queda en bucle que constantemente consulta valor de variable de control de espera.
 - Spin-lock.

Bloqueo:

- El proceso queda suspendido y cede el procesador a otro proceso.
- Si un proceso ejecuta unlock y hay procesos bloqueados se libera a uno de ellos.
- Requiere soporte de un planificador (típicamente SO o runtime).
- La selección de la alternativa depende del coste.

Componentes

- Tres elementos de diseño en un mecanismo de cerrojos: adquisición, espera y liberación.
- Método de adquisición:
 - Usado para intentar adquirir el cerrojo.
- Método de espera:
 - Mecanismo para esperar hasta que se pueda adquirir el cerrojo.
- Método de liberación:
 - Mecanismo para liberar un o varios procesos en espera.

Cerrojos simples

- Variable compartida k con dos valores.
 - lacksquare 0 \rightarrow abject o.
 - \blacksquare 1 \rightarrow cerrado.

Lock(k)

- Si k=1 → Espera activa mientras k=1.
- Si **k=0** → **k=1**.
- No se debe permitir que 2 procesos adquieran cerrojo simultáneamente.
 - Usar lectura-modificación-escritura para cerrar.

Implementaciones simples

Test and set

```
void lock(atomic_flag & k) {
 while (k.test_and_set())
 {}
}

void unlock(atomic_flag & k) {
 k.clear();
}
```

Captación y operación

```
void lock(atomic<int> & k) {
 while (k.fetch_or(1) == 1)
 {}
}

void unlock(atomic<int> & k) {
 k.store(0);
}
```

—Cerrojos

Implementaciones simples

Intercambio IA-32

do_lock: mov eax, 1 repeat: xchg eax, _k

cmp eax, 1

jz repeat

Retardo exponencial

Objetivo:

- Reducir accesos a memoria.
- Limitar consumo de energía.

Cerrojo con retardo exponencial

```
void lock(atomic_flag & k) {
 while (k.test_and_set())
 {
 perform_pause(delay);
 delay *= 2;
 }
}
```

Se incrementa
exponencialmente
tiempo entre
invocaciones a
text_and_set().

Sincronización y modificación

- Se pueden mejorar prestaciones si se usa la misma variable para sincronizar y comunicar.
 - Se evita usar variables compartidas solamente para sincronizar.

Suma de un vector

```
double parcial = 0;
for (int i=iproc; i<max; i+=nproc) {
 parcial += v[i];
}
suma.fetch_add(parcial);</pre>
```


Cerrojos y orden de llegada

Problema:

- Implementaciones simples no fijan orden de adquisición de cerrojo.
- Se podría dar inanición.

■ Solución:

- Hacer que el cerrojo se adquiera por antigüedad en la solicitud.
- Garantizar orden FIFO.

Cerrojos con etiquetas

Dos contadores:

- Contador de adquisición: Número de procesos que han solicitado el cerrojo.
- Contador de liberación: Número de veces que se ha liberado el cerrojo.

Lock

- Etiqueta → Valor de contador de adquisición
- Se incrementa contador de adquisición.
- Proceso queda esperando hasta que contador de liberación coincida con etiqueta.

Unlock:

Incrementa el contador de liberación.

Cerrojos basados en colas

Mantener una cola con procesos que esperan para entrar en sección crítica.

Lock:

- Comprobar si cola está vacía.
- Sin un proceso se une a la cola hace espera activa en una variable.
 - Cada proceso hace espera activa en una variable distinta.

Unlock:

- Eliminar proceso de cola.
- Modificar variable de espera de proceso.

Barreras

- 1 Introducción
- 2 Primitivas hardware
- 3 Cerrojos
- 4 Barreras
- 5 Conclusión

Barrera

Una barrera permite sincronizar varios procesos en algún punto.

Garantiza que ningún proceso supera la barrera hasta que todos han llegado.

Usadas para sincronizar fases de un programa.

Barreras centralizadas

- Contador centralizado asociado a la barrera.
 - Cuenta el número de procesos que han llegado a la barrera.

■ Función barrera:

- Incrementa el contador.
- Espera a que el contador llegue al número de procesos a sincronizar.

-Barreras

Barrera simple

Implementación simple

```
do barrier(barrera, n) {
  lock(barrera.cerrojo);
  if (barrera.contador == 0) {
 barrera.flag=0;
 contador local = barrera.contador++;
  unlock(barrera cerrojo);
  if (contador local == np) {
 barrera.contador=0;
 barrera.flag=1;
  else {
 while (barrera.flag==0) {}
```

Problema si se reusa la barrera en un bucle.

Barrera con inversión de sentido

Implementación simple

```
do barrera(barrera, n) {
  flag local = ! flag local;
  lock(barrera.cerrojo);
  contador local = barrera.contador++;
  unlock(barrera.cerrojo);
  if (contador_local == np) {
 barrera.contador=0;
 barrera flag=flag local;
  else {
 while (barrera.flag == flag local) {}
```


Barreras en árbol

- Una implementación simple de barreras no es escalable.
 - Contención en el acceso a variables compartidas.

- Estructuración de los procesos de llegada y liberación en forma de árbol.
 - Especialmente útil en redes distribuidas.

Conclusión

- 1 Introducción
- 2 Primitivas hardware
- 3 Cerrojos
- 4 Barreras
- 5 Conclusión

Resumen

- Necesidad de sincronización de accesos en memoria compartida:
 - Comunicación individual (1-1) y colectiva (1-N).
- Diversidad de primitivas hardware para sincronización.
- Cerrojos como mecanismo de exclusión mutua.
 - Espera activa frente a bloqueo.
 - Tres elementos de diseño: adquisición, espera y liberación.
- Los cerrojos pueden tener problemas al no fijar orden (inanición).
 - Soluciones basadas en etiquetas o colas.
- Las barreras ofrecen mecanismos para estructurar programas en fases.

Referencias

■ Computer Architecture. A Quantitative Approach.

5th Ed.

Hennessy and Patterson.

Secciones: 5.5

Conclusión

Sincronización Arquitectura de Computadores

J. Daniel García Sánchez (coordinador)

David Expósito Singh

Javier García Blas

J. Manuel Pérez Lobato

Grupo ARCOS

Departamento de Informática

Universidad Carlos III de Madrid