Synchronization
Synchronization Motivation

• When threads concurrently read/write shared memory, program behavior is undefined
 – Two threads write to the same variable; which one should win?

• Thread schedule is non-deterministic
 – Behavior changes when re-run program

• Compiler/hardware instruction reordering

• Multi-word operations are not atomic
Question: Can this panic?

Thread 1

p = someComputation();
pInitialized = true;

Thread 2

while (!pInitialized)
 ;
q = someFunction(p);
if (q != someFunction(p))
 panic
Why Reordering?

• Why do compilers reorder instructions?
 – Efficient code generation requires analyzing control/data dependency
 – If variables can spontaneously change, most compiler optimizations become impossible

• Why do CPUs reorder instructions?
 – Write buffering: allow next instruction to execute while write is being completed

Fix: memory barrier
 – Instruction to compiler/CPU
 – All ops before barrier complete before barrier returns
 – No op after barrier starts until barrier returns
Too Much Milk Example

<table>
<thead>
<tr>
<th>Time</th>
<th>Person A</th>
<th>Person B</th>
</tr>
</thead>
<tbody>
<tr>
<td>12:35</td>
<td>Leave for store.</td>
<td></td>
</tr>
<tr>
<td>12:45</td>
<td>Buy milk.</td>
<td>Leave for store.</td>
</tr>
<tr>
<td>12:50</td>
<td>Arrive home, put milk away.</td>
<td>Arrive at store.</td>
</tr>
<tr>
<td>12:55</td>
<td></td>
<td>Buy milk.</td>
</tr>
<tr>
<td>1:00</td>
<td></td>
<td>Arrive home, put milk away.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Oh no!</td>
</tr>
</tbody>
</table>
Definitions

Race condition: output of a concurrent program depends on the order of operations between threads

Mutual exclusion: only one thread does a particular thing at a time

 - **Critical section:** piece of code that only one thread can execute at once

Lock: prevent someone from doing something

 - Lock before entering critical section, before accessing shared data

 - Unlock when leaving, after done accessing shared data

 - Wait if locked (all synchronization involves waiting!)
Too Much Milk, Try #1

• Correctness property
 – Someone buys if needed (liveness)
 – At most one person buys (safety)

• Try #1: leave a note
 if (!note)
 if (!milk) {
 leave note
 buy milk
 remove note
 }
Too Much Milk, Try #2

Thread A

leave note A
if (!note B) {
 if (!milk)
 buy milk
}
remove note A

Thread B

leave note B
if (!noteA) {
 if (!milk)
 buy milk
}
remove note B
Too Much Milk, Try #3

Thread A

leave note A
while (note B) // X
do nothing;
if (!milk)
 buy milk;
remove note A

Thread B

leave note B
if (!noteA) {
 // Y
 if (!milk)
 buy milk
}
remove note B

Can guarantee at X and Y that either:
(i) Safe for me to buy
(ii) Other will buy, ok to quit
Lessons

• Solution is complicated
 – “obvious” code often has bugs

• Modern compilers/architectures reorder instructions
 – Making reasoning even more difficult

• Generalizing to many threads/processors
 – Even more complex: see Peterson’s algorithm
Roadmap

Concurrent Applications

Shared Objects

Bounded Buffer Barrier

Synchronization Variables

Semaphores Locks Condition Variables

Atomic Instructions

Interrupt Disable Test-and-Set

Hardware

Multiple Processors Hardware Interrupts
Locks

- **Lock::acquire**
 - wait until lock is free, then take it

- **Lock::release**
 - release lock, waking up anyone waiting for it

1. At most one lock holder at a time (safety)
2. If no one holding, acquire gets lock (progress)
3. If all lock holders finish and no higher priority waiters, waiter eventually gets lock (progress)
Question: Why only Acquire/Release

• Suppose we add a method to a lock, to ask if the lock is free. Suppose it returns true. Is the lock:
 – Free?
 – Busy?
 – Don’t know?
Too Much Milk, #4

Locks allow concurrent code to be much simpler:

```java
lock.acquire();
if (!milk)
 buy milk
lock.release();
```
Lock Example: Malloc/Free

```c
char *malloc (n) {
 heaplock.acquire();
 p = allocate memory
 heaplock.release();
 return p;
}

void free(char *p) {
 heaplock.acquire();
 put p back on free list
 heaplock.release();
}
```
Rules for Using Locks

• Lock is initially free
• Always acquire before accessing shared data structure
 – Beginning of procedure!
• Always release after finishing with shared data
 – End of procedure!
 – Only the lock holder can release
 – DO NOT throw lock for someone else to release
• Never access shared data without lock
 – Danger!
Will this code work?

```c
if (p == NULL) {
 lock.acquire();
 if (p == NULL) {
 p = newP();
 }
 lock.release();
}

use p->field1
```

```c
newP() {
 p = malloc(sizeof(p));
 p->field1 = ...
 p->field2 = ...
 return p;
}
```
Example: Bounded Buffer

tryget() {
 item = NULL;
 lock.acquire();
 if (front < tail) {
 item = buf[front % MAX];
 front++;
 }
 lock.release();
 return item;
}

Initially: front = tail = 0; lock = FREE; MAX is buffer capacity

tryput(item) {
 lock.acquire();
 if ((tail – front) < size) {
 buf[tail % MAX] = item;
 tail++;
 }
 lock.release();
}
Question

• If tryget returns NULL, do we know the buffer is empty?

• If we poll tryget in a loop, what happens to a thread calling tryput?
Condition Variables

• Waiting inside a critical section
 – Called only when holding a lock

• Wait: atomically release lock and relinquish processor
 – Reacquire the lock when wakened

• Signal: wake up a waiter, if any

• Broadcast: wake up all waiters, if any
methodThatWaits() {
 lock.acquire();
 // Read/write shared state
 while (!testSharedState()) {
 cv.wait(&lock);
 }
 // Read/write shared state
 lock.release();
}

methodThatSignals() {
 lock.acquire();
 // Read/write shared state
 // If testSharedState is now true
 cv.signal(&lock);
 // Read/write shared state
 lock.release();
}
Example: Bounded Buffer

get() {
 lock.acquire();
 while (front == tail) {
 empty.wait(lock);
 }
 item = buf[front % MAX];
 front++;
 full.signal(lock);
 lock.release();
 return item;
}

put(item) {
 lock.acquire();
 while ((tail - front) == MAX) {
 full.wait(lock);
 }
 buf[tail % MAX] = item;
 tail++;
 empty.signal(lock);
 lock.release();
}

Initially: front = tail = 0; MAX is buffer capacity
empty/full are condition variables
Pre/Post Conditions

• What is state of the bounded buffer at lock acquire?
 – front <= tail
 – front + MAX >= tail

• These are also true on return from wait

• And at lock release

• Allows for proof of correctness
methodThatWaits() {
 lock.acquire();
 // Pre-condition: State is consistent

 // Read/write shared state
 while (!testSharedState()) {
 cv.wait(&lock);
 }
 // WARNING: shared state may have changed! But
 // testSharedState is TRUE
 // and pre-condition is true

 // Read/write shared state
 lock.release();
}

methodThatSignals() {
 lock.acquire();
 // Pre-condition: State is consistent

 // Read/write shared state

 // If testSharedState is now true
 cv.signal(&lock);

 // NO WARNING: signal keeps lock

 // Read/write shared state
 lock.release();
}
Condition Variables

- ALWAYS hold lock when calling wait, signal, broadcast
 - Condition variable is sync FOR shared state
 - ALWAYS hold lock when accessing shared state
- Condition variable is memoryless
 - If signal when no one is waiting, no op
 - If wait before signal, waiter wakes up
- Wait atomically releases lock
 - What if wait, then release?
 - What if release, then wait?
Condition Variables, cont’d

• When a thread is woken up from wait, it may not run immediately
 – Signal/broadcast put thread on ready list
 – When lock is released, anyone might acquire it

• Wait MUST be in a loop
 while (needToWait()) {
 condition.Wait(lock);
 }

• Simplifies implementation
 – Of condition variables and locks
 – Of code that uses condition variables and locks
When waiting upon a Condition, a “spurious wakeup” is permitted to occur, in general, as a concession to the underlying platform semantics. This has little practical impact on most application programs as a Condition should always be waited upon in a loop, testing the state predicate that is being waited for.
Structured Synchronization

• Identify objects or data structures that can be accessed by multiple threads concurrently
 – In OS/161 kernel, everything!
• Add locks to object/module
 – Grab lock on start to every method/procedure
 – Release lock on finish
• If need to wait
 – while(needToWait()) { condition.Wait(lock); }
 – Do not assume when you wake up, signaller just ran
• If do something that might wake someone up
 – Signal or Broadcast
• Always leave shared state variables in a consistent state
 – When lock is released, or when waiting
Remember the rules

• Use consistent structure
• Always use locks and condition variables
• Always acquire lock at beginning of procedure, release at end
• Always hold lock when using a condition variable
• Always wait in while loop
• Never spin in sleep()
Mesa vs. Hoare semantics

• Mesa
 – Signal puts waiter on ready list
 – Signaller keeps lock and processor

• Hoare
 – Signal gives processor and lock to waiter
 – When waiter finishes, processor/lock given back to signaller
 – Nested signals possible!
FIFO Bounded Buffer
(Hoare semantics)

get() {
 lock.acquire();
 if (front == tail) {
 empty.wait(lock);
 }
 item = buf[front % MAX];
 front++;
 full.signal(lock);
 lock.release();
 return item;
}

put(item) {
 lock.acquire();
 if ((tail - front) == MAX) {
 full.wait(lock);
 }
 buf[last % MAX] = item;
 last++;
 empty.signal(lock);
 // CAREFUL: someone else ran
 lock.release();
}

Initially: front = tail = 0; MAX is buffer capacity
empty/full are condition variables
FIFO Bounded Buffer
(Mesa semantics)

• Create a condition variable for every waiter
• Queue condition variables (in FIFO order)
• Signal picks the front of the queue to wake up
• CAREFUL if spurious wakeups!

• Easily extends to case where queue is LIFO, priority, priority donation, ...
 – With Hoare semantics, not as easy
FIFO Bounded Buffer
(Mesa semantics, put() is similar)

get() {
 lock.acquire();
 myPosition = numGets++;
 self = new Condition;
 nextGet.append(self);
 while (front < myPosition || front == tail) {
 self.wait(lock);
 }
 delete self;
 item = buf[front % MAX];
 front++;
 if (next = nextPut.remove()) {
 next->signal(lock);
 }
 lock.release();
 return item;
}

Initially: front = tail = numGets = 0; MAX is buffer capacity
nextGet, nextPut are queues of Condition Variables
Implementing Synchronization

Concurrent Applications

<table>
<thead>
<tr>
<th>Semaphores</th>
<th>Locks</th>
<th>Condition Variables</th>
</tr>
</thead>
<tbody>
<tr>
<td>Interrupt Disable</td>
<td>Atomic Read/Modify/Write Instructions</td>
<td></td>
</tr>
</tbody>
</table>

| Multiple Processors | Hardware Interrupts |
Implementing Synchronization

Take 1: using memory load/store
 – See too much milk solution/Peterson’s algorithm

Take 2:
 Lock::acquire()
 { disable interrupts }
 Lock::release()
 { enable interrupts }
Lock Implementation, Uniprocessor

Lock::acquire() {
 disableInterrupts();
 if (value == BUSY) {
 waiting.add(myTCB);
 myTCB->state = WAITING;
 next = readyList.remove();
 switch(myTCB, next);
 myTCB->state = RUNNING;
 } else {
 value = BUSY;
 }
 enableInterrupts();
}

Lock::release() {
 disableInterrupts();
 if (!waiting.Empty()) {
 next = waiting.remove();
 next->state = READY;
 readyList.add(next);
 } else {
 value = FREE;
 }
 enableInterrupts();
}
Multiprocessor

• Read-modify-write instructions
 – Atomically read a value from memory, operate on it, and then write it back to memory
 – Intervening instructions prevented in hardware
• Examples
 – Test and set
 – Intel: xchgb, lock prefix
 – Compare and swap
• Any of these can be used for implementing locks and condition variables!
Spinlocks

A spinlock is a lock where the processor waits in a loop for the lock to become free
 – Assumes lock will be held for a short time
 – Used to protect the CPU scheduler and to implement locks

Spinlock::acquire() {
 while (testAndSet(&lockValue) == BUSY) {
 }
}

Spinlock::release() {
 lockValue = FREE;
 memorybarrier();
}
How many spinlocks?

• Various data structures
 – Queue of waiting threads on lock X
 – Queue of waiting threads on lock Y
 – List of threads ready to run

• One spinlock per kernel?
 – Bottleneck!

• Instead:
 – One spinlock per lock
 – One spinlock for the scheduler ready list
 • Per-core ready list: one spinlock per core
What thread is currently running?

• Thread scheduler needs to find the TCB of the currently running thread
 – To suspend and switch to a new thread
 – To check if the current thread holds a lock before acquiring or releasing it
• On a uniprocessor, easy: just use a global
• On a multiprocessor, various methods:
 – Compiler dedicates a register (e.g., r31 points to TCB running on the this CPU; each CPU has its own r31)
 – If hardware has a special per-processor register, use it
 – Fixed-size stacks: put a pointer to the TCB at the bottom of its stack
 • Find it by masking the current stack pointer
Lock Implementation, Multiprocessor

```cpp
Lock::acquire() {
 disableInterrupts();
 spinLock.acquire();
 if (value == BUSY) {
 waiting.add(myTCB);
 suspend(&spinlock);
 } else {
 value = BUSY;
 }
 spinLock.release();
 enableInterrupts();
}

Lock::release() {
 disableInterrupts();
 spinLock.acquire();
 if (!waiting.Empty()) {
 next = waiting.remove();
 scheduler->makeReady(next);
 } else {
 value = FREE;
 }
 spinLock.release();
 enableInterrupts();
}```
Compare Implementations

Semaphore::P() {
 disableInterrupts();
 spinLock.acquire();
 if (value == 0) {
 waiting.add(myTCB);
 suspend(&spinlock);
 } else {
 value--;
 }
 spinLock.release();
 enableInterrupts();
}

Semaphore::V() {
 disableInterrupts();
 spinLock.acquire();
 if (!waiting.Empty()) {
 next = waiting.remove();
 scheduler->makeReady(next);
 } else {
 value++;
 }
 spinLock.release();
 enableInterrupts();
}
Lock Implementation, Multiprocessor

Sched::suspend(SpinLock *lock) {
  TCB *next;

  disableInterrupts();
  schedSpinLock.acquire();
  lock->release();
  myTCB->state = WAITING;
  next = readyList.remove();
  thread_switch(myTCB, next);
  myTCB->state = RUNNING;
  schedSpinLock.release();
  enableInterrupts();
}

Sched::makeReady(TCB *thread) {
  disableInterrupts();
  schedSpinLock.acquire();
  readyList.add(thread);
  thread->state = READY;
  schedSpinLock.release();
  enableInterrupts();
}
Lock Implementation, Linux

• Most locks are free most of the time
  – Why?
  – Linux implementation takes advantage of this fact
• Fast path
  – If lock is FREE, and no one is waiting, two instructions to acquire the lock
  – If no one is waiting, two instructions to release the lock
• Slow path
  – If lock is BUSY or someone is waiting, use multiproc impl.
• User-level locks
  – Fast path: acquire lock using test&set
  – Slow path: system call to kernel, use kernel lock
Lock Implementation, Linux

struct mutex {
  /* 1: unlocked ; 0: locked; negative : locked, possible waiters */
  atomic_t count;
  spinlock_t wait_lock;
  struct list_head wait_list;
};

// atomic decrement
// %eax is pointer to count
lock decl (%eax)
jns 1f // jump if not signed
 // (if value is now 0)
call slowpath_acquire
1:
Semaphores

• Semaphore has a non-negative integer value
  – P() atomically waits for value to become > 0, then decrements
  – V() atomically increments value (waking up waiter if needed)

• Semaphores are like integers except:
  – Only operations are P and V
  – Operations are atomic
 • If value is 1, two P’s will result in value 0 and one waiter

• Semaphores are useful for
  – Unlocked wait: interrupt handler, fork/join
Semaphore Bounded Buffer

get() {
 fullSlots.P();
 mutex.P();
 item = buf[front % MAX];
 front++;
 mutex.V();
 emptySlots.V();
 return item;
}

put(item) {
 emptySlots.P();
 mutex.P();
 buf[last % MAX] = item;
 last++;
 mutex.V();
 fullSlots.V();
}

Initially: front = last = 0; MAX is buffer capacity
mutex = 1; emptySlots = MAX; fullSlots = 0;
Implementing Condition Variables using Semaphores (Take 1)

wait(lock) {
 lock.release();
 semaphore.P();
 lock.acquire();
}

signal() {
 semaphore.V();
}
Implementing Condition Variables using Semaphores (Take 2)

wait(lock) {
 lock.release();
 semaphore.P();
 lock.acquire();
}

signal() {
 if (semaphore is not empty)
 semaphore.V();
}
Implementing Condition Variables using Semaphores (Take 3)

```c
wait(lock) {
 semaphore = new Semaphore;
 queue.Append(semaphore); // queue of waiting threads
 lock.release();
 semaphore.P();
 lock.acquire();
}

signal() {
 if (!queue.Empty()) {
 semaphore = queue.Remove();
 semaphore.V(); // wake up waiter
 }
}
```
Communicating Sequential Processes (CSP/Google Go)

• A thread per shared object
  – Only thread allowed to touch object’s data
  – To call a method on the object, send thread a message with method name, arguments
  – Thread waits in a loop, get msg, do operation

• No memory races!
Example: Bounded Buffer

get() {
 lock.acquire();
 while (front == tail) {
 empty.wait(lock);
 }
 item = buf[front % MAX];
 front++;
 full.signal(lock);
 lock.release();
 return item;
}

put(item) {
 lock.acquire();
 while ((tail - front) == MAX) {
 full.wait(lock);
 }
 buf[tail % MAX] = item;
 tail++;
 empty.signal(lock);
 lock.release();
}

Initially: front = tail = 0; MAX is buffer capacity
empty/full are condition variables
Bounded Buffer (CSP)

```
while (cmd = getNext()) {
 if (cmd == GET) {
 if (front < tail) {
 // do get
 // send reply
 // if pending put, do it
 // and send reply
 } else
 // queue get operation
 } else {
 // cmd == PUT
 if ((tail - front) < MAX) {
 // do put
 // send reply
 // if pending get, do it
 // and send reply
 } else
 // queue put operation
 }
}
```
Locks/CVs vs. CSP

• Create a lock on shared data
  = create a single thread to operate on data
• Call a method on a shared object
  = send a message/wait for reply
• Wait for a condition
  = queue an operation that can’t be completed just yet
• Signal a condition
  = perform a queued operation, now enabled
Remember the rules

• Use consistent structure
• Always use locks and condition variables
• Always acquire lock at beginning of procedure, release at end
• Always hold lock when using a condition variable
• Always wait in while loop
• Never spin in sleep()