Goals for Today

Synchronization

• Threads and processes
• Critical sections, race conditions, and mutexes
• Atomic Instructions
 • HW support for synchronization
 • Using sync primitives to build concurrency-safe data structures
 • Cache coherency causes problems
 • Locks + barriers
• Language level synchronization
Synchronization

Two processors sharing an area of memory

- P1 writes, then P2 reads
- **Data race** if P1 and P2 don’t **synchronize**
 - Result depends on order of accesses

Hardware support required

- Atomic read/write memory operation
- No other access to the location allowed between the read and write

Could be a single instruction

- E.g., atomic swap of register \leftrightarrow memory (e.g. ATS, BTS; x86)
- Or an atomic pair of instructions (e.g. LL and SC; MIPS)
Synchronization in MIPS

Load linked: \texttt{LL rt, offset(rs)}

Store conditional: \texttt{SC rt, offset(rs)}

- Succeeds if location not changed since the LL
 - Returns 1 in \texttt{rt}
- Fails if location is changed
 - Returns 0 in \texttt{rt}

Example: atomic swap (to test/set lock variable)

\texttt{try: MOVE \$t0,\$s4 ;copy exchange value}
\texttt{LL \$t1,0(\$s1) ;load linked}
\texttt{SC \$t0,0(\$s1) ;store conditional}
\texttt{BEQZ \$t0,try ;branch store fails}
\texttt{MOVE \$s4,\$t1 ;put load value in \$s4}
Programming with Threads

Need it to exploit multiple processing units
 ...to provide interactive applications
 ...to parallelize for **multicore**
 ...to write servers that handle many clients

Problem: hard even for experienced programmers

 - Behavior can depend on subtle timing differences
 - Bugs may be impossible to reproduce

Needed: synchronization of threads
Programming with Threads

Concurrency poses challenges for:

Correctness
- Threads accessing shared memory should not interfere with each other

Liveness
- Threads should not get stuck, should make forward progress

Efficiency
- Program should make good use of available computing resources (e.g., processors).

Fairness
- Resources apportioned fairly between threads
Two threads, one counter

Example: Web servers use concurrency
Multiple threads handle client requests in parallel.
Some shared state, e.g. hit counts:
 • each thread increments a shared counter to track number of hits

```
...  hits = hits + 1;
...  LW R0, hitsloc
  ADDI R0, r0, 1
  SW R0, hitsloc
```

What happens when two threads execute concurrently?
Assume hits starts at 0 and 10 clients.

What is *not* a possible value for hits?
A) 10 D) 1
B) 8 E) 0
C) 5
Shared counters

Possible result: lost update!

```
<table>
<thead>
<tr>
<th>Time</th>
<th>T1</th>
<th>T2</th>
</tr>
</thead>
<tbody>
<tr>
<td>lw (0)</td>
<td>addu/sw: <code>hits = 0 + 1</code></td>
<td>addu/sw: <code>hits = 0 + 1</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
```

Timing-dependent failure \Rightarrow race condition

- hard to reproduce \Rightarrow Difficult to debug
Race conditions

Def: timing-dependent error involving access to shared state

• Whether it happens depends on how threads scheduled: who wins “races” to instruction that updates state vs. instruction that accesses state

• Races are intermittent, may occur rarely
 – Timing dependent = small changes can hide bug

• A program is correct only if all possible schedules are safe
 – Number of possible schedule permutations is huge
 – Need to imagine an adversary who switches contexts at the worst possible time
Critical sections

To eliminate races: use *critical sections* that only one thread can be in

- Contending threads must wait to enter

```
<table>
<thead>
<tr>
<th>Time</th>
<th>T1</th>
<th>CSEnter();</th>
<th>Critical section</th>
<th>CSExit();</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>T2</td>
<td>CSEnter();</td>
<td>Critical section</td>
<td>CSExit();</td>
</tr>
</tbody>
</table>
```
Mutexes

Critical sections typically associated with mutual exclusion locks (*mutexes*)

Only one thread can hold a given mutex at a time

Acquire (lock) mutex on entry to critical section

- Or block if another thread already holds it

Release (unlock) mutex on exit

- Allow one waiting thread (if any) to acquire & proceed

```c
pthread_mutex_init(&m);
pthread_mutex_lock(&m);
hits = hits+1;
pthread_mutex_unlock(&m);
```

T1

```c
pthread_mutex_lock(&m);
hits = hits+1;
pthread_mutex_unlock(&m);
```

T2
Mutexes

Q: How to implement critical section in code?
A: Lots of approaches....

Mutual Exclusion Lock (mutex)

lock(m): wait till it becomes free, then lock it
unlock(m): unlock it

```c
safe_increment() {
 pthread_mutex_lock(&m);
 hits = hits + 1;
 pthread_mutex_unlock(&m)
}
```
Hardware Support for Synchronization
Synchronization in MIPS

Load linked: \texttt{LL rt, offset(rs)}

Store conditional: \texttt{SC rt, offset(rs)}

- Succeeds if location not changed since the LL
 - Returns 1 in rt
- Fails if location is changed
 - Returns 0 in rt

Example: atomic swap (to test/set lock variable)

\texttt{try: MOVE \$t0,\$s4 ;copy exchange value}
\texttt{LL \$t1,0(\$s1) ;load linked}
\texttt{SC \$t0,0(\$s1) ;store conditional}
\texttt{BEQZ \$t0,try ;branch store fails}
\texttt{MOVE \$s4,\$t1 ;put load value in \$s4}
Linked load / Store Conditional

\[m = \text{D - free} \quad \text{I-Cocked} \]

```c
mutex_lock(int *m) {
 while(test_and_test(m)){}
}
```

```c
int test_and_set(int *m) {
 old = *m;
 \[ \text{Set Atomic} \]
 *m = 1;
 return old;
}
```
Mutex from LL and SC

Linked load / Store Conditional

```c
mutex_lock(int *m) {
 while(test_and_test(m)){}
}

int test_and_set(int *m) {
 LI $t0, 1
 LL $t1, 0($a0)
 SC $t0, 0($a0)
 MOVE $v0, $t1
}
```
Mutex from LL and SC

Linked load / Store Conditional

mutex_lock(int *m) {
 while(test_and_test(m)){}
}

int test_and_set(int *m) {
 try:
 LI $t0, 1
 LL $t1, 0($a0)
 SC $t0, 0($a0)
 BEQZ $t0, try
 MOVE $v0, $t1
}
Mutex from LL and SC

Linked load / Store Conditional

mutex_lock(int *m) {
 test_and_set:
 LI $t0, 1
 LL $t1, 0($a0)
 BNEZ $t1, test_and_set
 SC $t0, 0($a0)
 BEQZ $t0, test_and_set
}

mutex_unlock(int *m) {
 *m = 0;
}
Mutex from LL and SC

Linked load / Store Conditional

mutex_lock(int *m) {
 test_and_set:
 LI $t0, 1
 LL $t1, 0($a0)
 BNEZ $t1, test_and_set
 SC $t0, 0($a0)
 BEQZ $t0, test_and_set
}

mutex_unlock(int *m) {
 SW $zero, 0($a0)
}
Alternative Atomic Instructions

Other atomic hardware primitives

- **test and set** (x86)
- **atomic increment** (x86)
- **bus lock prefix** (x86)
Alternative Atomic Instructions

Other atomic hardware primitives

- **test and set** (x86)
- **atomic increment** (x86)
- **bus lock prefix** (x86)
- **compare and exchange** (x86, ARM deprecated)
- **linked load / store conditional** (MIPS, ARM, PowerPC, DEC Alpha, ...)

Very expensive
Synchronization

Synchronization techniques

clever code
 • must work despite adversarial scheduler/interrupts
 • used by: hackers
 • also: noobs

disable interrupts
 • used by: exception handler, scheduler, device drivers, ...

disable preemption
 • dangerous for user code, but okay for some kernel code

mutual exclusion locks (mutex)
 • general purpose, except for some interrupt-related cases
Using synchronization primitives to build concurrency-safe data structures
Broken invariants

Access to shared data must be synchronized

- **goal:** enforce datastructure invariants

```plaintext
// invariant:
// data is in A[h ... t-1]
char A[100];
int h = 0, t = 0;

// producer: add to list tail
void put(char c) {
 A[t] = c;
 t++;
 t = (t+1) % n
}

// consumer: take from list head
char get() {
 while (h == t) { }
 char c = A[h];
 h++;
 h = (h + 1) % n
 return c;
}
```

Need synchronization
Protecting an invariant

// invariant: (protected by m)
// data is in A[h ... t-1]

pthread_mutex_t *m = pthread_mutex_create();
char A[100];
int h = 0, t = 0;

// producer: add to list tail
void put(char c) {
 pthread_mutex_lock(m);
 A[t] = c;
 t++;
 pthread_mutex_unlock(m);
}

// consumer: take from list head
char get() {
 pthread_mutex_lock(m);
 while(h == t) {} // Can't wait while holding lock
 char c = A[h];
 h++;
 pthread_mutex_unlock(m);
 return c;
}

Rule of thumb: all updates that can affect invariant become critical sections
Guidelines for successful mutexing

Insufficient locking can cause races

- Skimping on mutexes? Just say no!

Poorly designed locking can cause deadlock

P1: lock(m1); P2: lock(m2);
 lock(m2); lock(m1);

- know why you are using mutexes!
- acquire locks in a consistent order to avoid cycles
- use lock/unlock like braces (match them lexically)
 - lock(&m); ...; unlock(&m)
 - watch out for return, goto, and function calls!
 - watch out for exception/error conditions!
Cache Coherency causes yet more trouble
Remember: Cache Coherence

Recall: Cache coherence defined...

Informal: Reads return most recently written value

Formal: For concurrent processes P_1 and P_2

• P writes X before P reads X (with no intervening writes)
 \Rightarrow read returns written value

• P_1 writes X before P_2 reads X
 \Rightarrow read returns written value

• P_1 writes X and P_2 writes X
 \Rightarrow all processors see writes in the same order
 – all see the same final value for X
Relaxed consistency implications

Ideal case: \textit{sequential consistency}

- Globally: writes appear in interleaved order
- Locally: other core's writes show up in program order

In practice: not so much...

- write-back caches \rightarrow sequential consistency is tricky
- writes appear in semi-random order
- locks alone don’t help

* MIPS has sequential consistency; Intel does not
Acquire/release
Memory Barriers and Release Consistency

• Less strict than sequential consistency; easier to build

One protocol:
• Acquire: lock, and force subsequent accesses after
• Release: unlock, and force previous accesses before

P1: ...
 acquire(m);
 A[t] = c;
 t++;
 release(m);

P2: ...
 acquire(m);
 A[t] = c;
 t++;
 unlock(m);

Moral: can’t rely on sequential consistency
 (so use synchronization libraries)
Are Locks + Barriers enough?
Beyond mutexes

Writers must check for full buffer & Readers must check if for empty buffer

• ideal: don’t busy wait... go to sleep instead

```c
char get() {
 acquire(L);
 char c = A[h];
 h++;
 release(L);
 return c;
}
```

```
while(empty) {}  
```
Beyond mutexes

Writers must check for full buffer & Readers must check if for empty buffer

- ideal: don’t busy wait... go to sleep instead

```cpp
char get() {
 acquire(L);
 char c = A[h];
 h++;
 release(L);
 return c;
}
```

Dilemma: Have to check while holding lock,
Beyond mutexes

Writers must check for full buffer & Readers must check if for empty buffer

• ideal: don’t busy wait... go to sleep instead

```c
char get() {
 acquire(L);
 while (h == t) {};
 char c = A[h];
 h++;
 release(L);
 return c;
}
```

Dilemma: Have to check while holding lock, but cannot wait while hold lock
Beyond mutexes

Writers must check for full buffer
& Readers must check if for empty buffer

• ideal: don’t busy wait... go to sleep instead

```c
char get() {
 do {
 acquire(L);
 empty = (h == t);
 if (!empty) {
 c = A[h];
 h++;
 }
 } while (empty);
 release(L);
} while (empty);
return c;
}
```
Language-level Synchronization
Use [Hoare] a **condition variable** to wait for a condition to become true (without holding lock!)

wait(m, c):
- atomically release m and sleep, waiting for condition c
- wake up holding m sometime after c was signaled

signal(c): wake up one thread waiting on c

broadcast(c): wake up all threads waiting on c

POSIX (e.g., Linux): `pthread_cond_wait`, `pthread_cond_signal`, `pthread_cond_broadcast`
Using a condition variable
wait(m, c) : release m, sleep until c, wake up holding m
signal(c) : wake up one thread waiting on c

cond_t *not_full = ...;
cond_t *not_empty = ...;
mutex_t *m = ...;

void put(char c) {
 lock(m);
 while ((t-h) % n == 1)
 wait(m, not_full);
 A[t] = c;
t = (t+1) % n;
unlock(m);
signal(not_empty);
}

char get() {
 lock(m);
 while (t == h)
 wait(m, not_empty);
 char c = A[h];
h = (h+1) % n;
unlock(m);
signal(not_empty);
return c;
}
Monitors

A Monitor is a concurrency-safe datastructure, with...

- one mutex
- some condition variables
- some operations

All operations on monitor acquire/release mutex
- one thread in the monitor at a time

Ring buffer was a monitor
Java, C#, etc., have built-in support for monitors
Java concurrency

Java objects can be monitors

- “synchronized” keyword locks/releases the mutex
- Has one (!) builtin condition variable
 - o.wait() = wait(o, o)
 - o.notify() = signal(o)
 - o.notifyAll() = broadcast(o)

- Java wait() can be called even when mutex is not held. Mutex not held when awoken by signal(). Useful?
More synchronization mechanisms

Lots of synchronization variations...
(can implement with mutex and condition vars.)

Reader/writer locks
- Any number of threads can hold a read lock
- Only one thread can hold the writer lock

Semaphores
- N threads can hold lock at the same time

Message-passing, sockets, queues, ring buffers, ...
- transfer data and synchronize
Summary

Hardware Primitives: test-and-set, LL/SC, barrier, ...
... used to build ...

Synchronization primitives: mutex, semaphore, ...
... used to build ...

Language Constructs: monitors, signals, ...
Pizza party: PA3 Games Night
- Friday, April 27th, 5:00-7:00pm
- Location: Upson B17

Prelim3 Review
- Today, Tuesday, April 24th, 5:30-7:30pm
- Location: Hollister 110

Prelim 3
- Thursday, April 26th, 7:30pm
- Location: Olin 155

PA4: Final project out next week
- Demos: May 14-16
- \textit{Will not be able to use slip days}