

Overview of Monday's and today's lectures

- Locks create serial code
 - Serial code gets no speedup from multiprocessors
- Test-and-set spinlock has additional disadvantages
 - Lots of traffic over memory bus
 - Not fair on NUMA machines
- Idea 1: Avoid spinlocks
 - We saw lock-free algorithms Monday
 - Started discussing RCU (will finish today)
- Idea 2: Design better spinlocks
 - Less memory traffic, better fairness
- Idea 3: Hardware turns coarse-grained into fine-grained locks!
 - While also reducing memory traffic for lock in common case
- Reminder: [Adve & Gharachorloo] (from lecture 3) is great link

1 / 43

Outline

- 1 RCU
- 2 Improving spinlock performance
- 3 Kernel interface for sleeping locks
- 4 Deadlock
- 5 Transactions
- 6 Scalable interface design

2 / 43

Read-copy update [McKenney]

- Some data is read way more often than written
 - Routing tables consulted for each forwarded packet
 - Data maps in system with 100+ disks (updated on disk failure)
- Optimize for the common case of reading without lock
 - E.g., global variable: `routing_table *rt;`
 - Call `lookup (rt, route);` with no lock
- Update by making copy, swapping pointer

```
routing_table *newrt = copy_routing_table (rt);
update_routing_table (newrt);
atomic_thread_fence (memory_order_release);
rt = newrt;
```

3 / 43

Is RCU really safe?

- Consider the use of global `rt` with no fences:

```
lookup (rt, route);
```
- Could a CPU read new pointer but then old contents of `*rt`?

4 / 43

Is RCU really safe?

- Consider the use of global `rt` with no fences:

```
lookup (rt, route);
```
- Could a CPU read new pointer but then old contents of `*rt`?
- Yes on alpha, No on all other existing architectures
- We are saved by *dependency ordering* in hardware
 - Instruction *B* depends on *A* if *B* uses result of *A*
 - Non-alpha CPUs won't re-order dependent instructions
 - If writer uses release fence, safe to load pointer then just use it
- This is the point of `memory_order_consume`
 - Should be equivalent to acquire barrier on alpha
 - But should compile to nothing (be free) on other machines
 - Active area of discussion for C++ committee [WG21]

4 / 43

Garbage collection

- When can you free memory of old routing table?
 - When you are guaranteed no one is using it—how to determine
- Definitions:
 - *temporary variable* – short-used (e.g., local) variable
 - *permanent variable* – long lived data (e.g., global `rt` pointer)
 - *quiescent state* – when all a thread's temporary variables dead
 - *quiescent period* – time during which every thread has been in quiescent state at least once
- Free old copy of updated data after quiescent period
 - How to determine when quiescent period has gone by?
 - E.g., keep count of syscalls/context switches on each CPU
 - Can't hold a pointer across context switch or user mode (Preemptable kernel complicates things slightly)

5 / 43

Outline

- 1 RCU
- 2 Improving spinlock performance
- 3 Kernel interface for sleeping locks
- 4 Deadlock
- 5 Transactions
- 6 Scalable interface design

6/43

Useful macros

- Atomic compare and swap: CAS (mem, old, new)
 - If *mem == old, then swap *mem↔new and return true, else false
 - x86 cmpxchg instruction provides this (with lock prefix)
- Atomic swap: XCHG (mem, new)
 - Atomically exchanges *mem↔new
 - x86 xchg instruction provides this
- Atomic fetch and add: FADD (mem, val)
 - Atomically sets *mem += val and returns old value of *mem
 - On x86 can implement with lock add
- Atomic fetch and subtract: FSUB (mem, val)
- Mnemonic: Most atomics (including all C11 ones) return old value
- Assume all of these act like S.C. fences, too

7/43

MCS lock

- Idea 2: Build a better spinlock
- Lock designed by Mellor-Crummey and Scott
 - Goal: reduce bus traffic on cc machines, improve fairness
- Each CPU has a qnode structure in local memory


```
typedef struct qnode {
 struct qnode *next;
 bool locked;
} qnode;
```

 - Local can mean local memory in NUMA machine
 - Or just its own cache line that gets cached in exclusive mode
- A lock is just a pointer to a qnode


```
typedef qnode *lock;
```
- Lock is list of CPUs holding or waiting for lock
- While waiting, spin on *your local* locked flag

8/43

MCS Acquire

```
acquire (lock *L, qnode *I) {
 I->next = NULL;
 qnode *predecessor = I;
 XCHG (predecessor, *L); /* atomic swap */
 if (predecessor != NULL) {
 I->locked = true;
 predecessor->next = I;
 while (I->locked)
 ;
 }
}
```

- If unlocked, L is NULL
- If locked, no waiters, L is owner's qnode
- If waiters, *L is tail of waiter list:

9/43

MCS Acquire

```
acquire (lock *L, qnode *I) {
 I->next = NULL;
 qnode *predecessor = I;
 XCHG (predecessor, *L); /* atomic swap */
 if (predecessor != NULL) {
 I->locked = true;
 predecessor->next = I;
 while (I->locked)
 ;
 }
}
```

- If unlocked, L is NULL
- If locked, no waiters, L is owner's qnode
- If waiters, *L is tail of waiter list:

9/43

MCS Acquire

```
acquire (lock *L, qnode *I) {
 I->next = NULL;
 qnode *predecessor = I;
 XCHG (predecessor, *L); /* atomic swap */
 if (predecessor != NULL) {
 I->locked = true;
 predecessor->next = I;
 while (I->locked)
 ;
 }
}
```

- If unlocked, L is NULL
- If locked, no waiters, L is owner's qnode
- If waiters, *L is tail of waiter list:

9/43

MCS Acquire

```
acquire (lock *L, qnode *I) {
 I->next = NULL;
 qnode *predecessor = I;
 XCHG (predecessor, *L); /* atomic swap */
 if (predecessor != NULL) {
 I->locked = true;
 predecessor->next = I;
 while (I->locked)
 ;
 }
}
```

- If unlocked, L is NULL
- If locked, no waiters, L is owner's qnode
- If waiters, *L is tail of waiter list:

9/43

MCS Release with CAS

```
release (lock *L, qnode *I) {
 if (!I->next)
 if (CAS (*L, I, NULL))
 return;
 while (!I->next)
 ;
 I->next->locked = false;
}
```

- If I->next NULL and *L == I
 - No one else is waiting for lock, OK to set *L = NULL

10/43

MCS Release with CAS

```
release (lock *L, qnode *I) {
 if (!I->next)
 if (CAS (*L, I, NULL))
 return;
 while (!I->next)
 ;
 I->next->locked = false;
}
```

- If I->next NULL and *L != I
 - Another thread is in the middle of acquire
 - Just wait for I->next to be non-NULL

10/43

MCS Release with CAS

```
release (lock *L, qnode *I) {
 if (!I->next)
 if (CAS (*L, I, NULL))
 return;
 while (!I->next)
 ;
 I->next->locked = false;
}
```

- If I->next is non-NULL
 - I->next oldest waiter, wake up with I->next->locked = false

10/43

MCS Release w/o CAS

- What to do if no atomic CAS, but have XCHG?
- Be optimistic—read *L with two XCHGs:
 1. Atomically swap NULL into *L
 - If old value of *L was I, no waiters and we are done
 2. Atomically swap old *L value back into *L
 - If *L unchanged, same effect as CAS
- Otherwise, we have to clean up the mess
 - Some “userper” attempted to acquire lock between 1 and 2
 - Because *L was NULL, the userper succeeded (May be followed by zero or more waiters)
 - Stick old list of waiters on to end of new last waiter

11/43

MCS Release w/o C&S code

```
release (lock *L, qnode *I) {
 if (I->next)
 I->next->locked = false;
 else {
 qnode *old_tail = NULL;
 XCHG (*L, old_tail);
 if (old_tail == I)
 return;

 qnode *userper = old_tail;
 XCHG (*L, userper);
 while (I->next == NULL)
 ;
 if (userper) /* someone changed *L between 2 XCHGs */
 userper->next = I->next;
 else
 I->next->locked = false;
 }
}
```

12/43

Outline

- 1 RCU
- 2 Improving spinlock performance
- 3 Kernel interface for sleeping locks
- 4 Deadlock
- 5 Transactions
- 6 Scalable interface design

13/43

Kernel support for synchronization

- Sleeping locks must interact with scheduler
 - For processes or kernel threads, must go into kernel (expensive)
 - Common case is you can acquire lock—how to optimize?
- Idea: never enter kernel for uncontested lock

```
struct lock {
 int busy;
 thread *waiters;
};
void acquire (lock *lk) {
 while (test_and_set (&lk->busy)) { /* 1 */
 atomic_push (&lk->waiters, self); /* 2 */
 sleep ();
 }
}
void release (lock *lk) {
 lk->busy = 0;
 wakeup (atomic_pop (&lk->waiters));
}
```

14/43

Race condition

- Unfortunately, previous slide not safe
 - What happens if release called between lines 1 and 2?
 - wakeup called on NULL, so acquire blocks
- *futex* abstraction solves the problem [Franke]
 - Ask kernel to sleep only if memory location hasn't changed
- `void futex (int *uaddr, FUTEX_WAIT, int val...);`
 - Go to sleep only if `*uaddr == val`
 - Extra arguments allow timeouts, etc.
- `void futex (int *uaddr, FUTEX_WAKE, int val...);`
 - Wake up at most `val` threads sleeping on `uaddr`
- `uaddr` is translated down to offset in VM object
 - So works on memory mapped file at different virtual addresses in different processes

15/43

Futex example

```
struct lock {
 int busy;
};
void acquire (lock *lk) {
 while (test_and_set (&lk->busy))
 futex(&lk->busy, FUTEX_WAIT, 1);
}
void release (lock *lk) {
 lk->busy = 0;
 futex(&lk->busy, FUTEX_WAKE, 1);
}
```

- What's wrong with this code?
- See [Drepper] for these examples and a good discussion

16/43

Futex example

```
struct lock {
 int busy;
};
void acquire (lock *lk) {
 while (test_and_set (&lk->busy))
 futex(&lk->busy, FUTEX_WAIT, 1);
}
void release (lock *lk) {
 lk->busy = 0;
 futex(&lk->busy, FUTEX_WAKE, 1);
}
```

- What's wrong with this code?
 - release requires a system call (expensive) even with no contention
- See [Drepper] for these examples and a good discussion

16/43

Futex example, second attempt

```
struct lock {
 int busy;
};
void acquire (lock *lk) {
 int c;
 while ((c = FADD(lk->busy, 1))) /* 1 */
 futex(&lk->busy, FUTEX_WAIT, c+1); /* 2 */
}
void release (lock *lk) {
 if (FSUB(lk->busy, 1) != 1) {
 lk->busy = 0;
 futex(&lk->busy, FUTEX_WAKE, 1);
 }
}
```

- Now what's wrong with this code?

17/43

Futex example, second attempt

```
struct lock {
 int busy;
};
void acquire (lock *lk) {
 int c;
 while ((c = FADD(lk->busy, 1))) /* 1 */
 futex(&lk->busy, FUTEX_WAIT, c+1); /* 2 */
}
void release (lock *lk) {
 if (FSUB(lk->busy, 1) != 1) {
 lk->busy = 0;
 futex(&lk->busy, FUTEX_WAKE, 1);
 }
}
```

- Now what's wrong with this code?
 - Two threads could interleave lines 1 and 2, never sleep
 - Could even overflow the counter, violate mutual exclusion

17/43

Futex example, third attempt

```
struct lock {
 // 0=unlocked, 1=locked no waiters, 2=locked+waiters
 int state;
};
void acquire (lock *lk) {
 int c = 1;
 if (!CAS (&lk->state, 0, c)) {
 XCHG (&lk->state, c = 2);
 while (c != 0) {
 futex (&lk->state, FUTEX_WAIT, 2);
 XCHG (&lk->state, c = 2);
 }
 }
}
void release (lock *lk) {
 if (FSUB (lk->state, 1) != 1) { // FSUB returns old value
 lk->state = 0;
 futex (&lk->state, FUTEX_WAKE, 1);
 }
}
```

18/43

Outline

- 1 RCU
- 2 Improving spinlock performance
- 3 Kernel interface for sleeping locks
- 4 **Deadlock**
- 5 Transactions
- 6 Scalable interface design

19/43

The deadlock problem

```
mutex_t m1, m2;
void p1 (void *ignored) {
 lock (m1);
 lock (m2);
 /* critical section */
 unlock (m2);
 unlock (m1);
}
void p2 (void *ignored) {
 lock (m2);
 lock (m1);
 /* critical section */
 unlock (m1);
 unlock (m2);
}
```

- This program can cease to make progress – how?
- Can you have deadlock w/o mutexes?

20/43

More deadlocks

- Same problem with condition variables
 - Suppose resource 1 managed by c_1 , resource 2 by c_2
 - A has 1, waits on c_2 , B has 2, waits on c_1
- Or have combined mutex/condition variable deadlock:
 - lock (a); lock (b); while (!ready) wait (b, c); unlock (b); unlock (a);
 - lock (a); lock (b); ready = true; signal (c); unlock (b); unlock (a);
- One lesson: Dangerous to hold locks when crossing abstraction barriers!
 - I.e., lock (a) then call function that uses condition variable

21/43

Deadlocks w/o computers

- Real issue is *resources* & how required
- E.g., bridge only allows traffic in one direction
 - Each section of a bridge can be viewed as a resource.
 - If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
 - Several cars may have to be backed up if a deadlock occurs.
 - Starvation is possible.

22/43

Deadlock conditions

- Limited access (mutual exclusion):
 - Resource can only be shared with finite users
- No preemption:
 - Once resource granted, cannot be taken away
- Multiple independent requests (hold and wait):
 - Don't ask all at once
(wait for next resource while holding current one)
- Circularity in graph of requests
 - All of 1–4 necessary for deadlock to occur
 - Two approaches to dealing with deadlock:
 - Pro-active: prevention
 - Reactive: detection + corrective action

23 / 43

Prevent by eliminating one condition

- Limited access (mutual exclusion):
 - Buy more resources, split into pieces, or virtualize to make "infinite" copies
 - Threads: threads have copy of registers = no lock
- No preemption:
 - Physical memory: virtualized with VM, can take physical page away and give to another process!
- Multiple independent requests (hold and wait):
 - Wait on all resources at once (must know in advance)
- Circularity in graph of requests
 - Single lock for entire system: (problems?)
 - Partial ordering of resources (next)

24 / 43

Resource-allocation graph

- View system as graph
 - Processes and Resources are nodes
 - Resource Requests and Assignments are edges

- Process:
- Resource with 4 instances:
- P_i requesting R_j :
- P_i holding instance of R_j :

25 / 43

Example resource allocation graph

26 / 43

Graph with deadlock

27 / 43

Is this deadlock?

28 / 43

Cycles and deadlock

- If graph has no cycles \implies no deadlock
- If graph contains a cycle
 - Definitely deadlock if only one instance per resource
 - Otherwise, maybe deadlock, maybe not
- Prevent deadlock with partial order on resources
 - E.g., always acquire mutex m_1 before m_2
 - Usually design locking discipline for application this way

29 / 43

Prevention

- Determine safe states based on *possible* resource allocation
- Conservatively prohibits non-deadlocked states

30 / 43

Claim edges

- Dotted line is *claim edge*
 - Signifies process *may* request resource

31 / 43

Example: unsafe state

- Note cycle in graph
 - P_1 might request R_2 before relinquishing R_1
 - Would cause deadlock

32 / 43

Detecting deadlock

- Static approaches (hard)
- Dynamically, program grinds to a halt
 - Threads package can diagnose by keeping track of locks held:

(a)

Resource-Allocation Graph

(b)

Corresponding wait-for graph

33 / 43

Fixing & debugging deadlocks

- Reboot system (windows approach)
- Examine hung process with debugger
- Threads package can deduce partial order
 - For each lock acquired, order with other locks held
 - If cycle occurs, abort with error
 - Detects *potential* deadlocks even if they do not occur
- Or use *transactions*...
 - Another paradigm for handling concurrency
 - Often provided by databases, but some OSes use them
 - *Vino* OS used transactions to abort after failures [Seltzer]

34 / 43

Outline

- 1 RCU
- 2 Improving spinlock performance
- 3 Kernel interface for sleeping locks
- 4 Deadlock
- 5 Transactions
- 6 Scalable interface design

35 / 43

Transactions

- A *transaction* T is a collection of actions with
 - *Atomicity* – all or none of actions happen
 - *Consistency* – T leaves data in valid state
 - *Isolation* – T 's actions all appear to happen before or after every other transaction
 - *Durability** – T 's effects will survive reboots
 - Often hear mnemonic *ACID* to refer to above
- Transactions typically executed concurrently
 - But *isolation* means must *appear* not to
 - Must roll-back transactions that use others' state
 - Means you have to record all changes to undo them
- When deadlock detected just abort a transaction
 - Breaks the dependency cycle

36 / 43

Transactional memory

- Some modern processors support *transactional memory*
- Transactional Synchronization Extensions (TSX) [intel1§15]
 - `xbegin abort_handler` – begins a transaction
 - `xend` – commit a transaction
 - `xabort $code` – abort transaction with 8-bit code
 - Note: nested transactions okay (also `xtest` tests if in transaction)
- During transaction, processor tracks accessed memory
 - Keeps read-set and write-set of cache lines
 - Nothing gets written back to memory during transaction
 - On `xend` or earlier, transaction aborts if any conflicts
 - Otherwise, all dirty cache lines are written back atomically

37 / 43

Using transactional memory

- Idea 3: Use to get “free” fine-grained locking on a hash table
 - E.g., concurrent inserts that don't touch same buckets are okay
 - Should *read* spinlock to make sure not taken (but not write) [Kim]
 - Hardware will detect there was no conflict
- Use to poll for one of many asynchronous events
 - Start transaction
 - Fill cache with values to which you want to see changes
 - Loop until a write causes your transaction to abort
- Note: Transactions are never guaranteed to commit
 - Might overflow cache, get false sharing, see weird processor issue
 - Means abort path must always be able to perform transaction (e.g., you do need a lock on your hash table)

38 / 43

Hardware lock elision (HLE)

- Idea: make it so spinlocks rarely need to spin
 - Begin a transaction when you acquire lock
 - Other CPUs won't see lock acquired, can also enter critical section
 - Okay not to have mutual exclusion when no memory conflicts!
 - On conflict, abort and restart without transaction, thereby visibly acquiring lock (and aborting other concurrent transactions)
- Intel support:
 - Use `xacquire` prefix before `xchgl` (used for test and set)
 - Use `xrelease` prefix before `movl` that releases lock
 - Prefixes chosen to be noops on older CPUs (binary compatibility)
- Hash table example:
 - Use `xacquire xchgl` in table-wide test-and-set spinlock
 - Works correctly on older CPUs (with coarse-grained lock)
 - Allows safe concurrent accesses on newer CPUs!

39 / 43

Outline

- 1 RCU
- 2 Improving spinlock performance
- 3 Kernel interface for sleeping locks
- 4 Deadlock
- 5 Transactions
- 6 Scalable interface design

40 / 43

Scalable interfaces

- Not all interfaces can scale
- How to tell which can and which can't?
- Scalable Commutativity Rule: *"Whenever interface operations commute, they can be implemented in a way that scales"* [Clements]

41 / 43

Are fork(), execve() broadly commutative?

```
pid_t pid = fork();
if (!pid)
 execlp("bash", "bash", NULL);
```

42 / 43

Are fork(), execve() broadly commutative?

```
pid_t pid = fork();
if (!pid)
 execlp("bash", "bash", NULL);
```

- No, `fork()` doesn't commute with memory writes, many file descriptor operations, and all address space operations
 - E.g., `close(fd); fork();` vs. `fork(); close(fd);`
- `execve()` often follows `fork()` and undoes most of `fork()`'s sub operations
- `posix_spawn()`, which combines `fork()` and `execve()` into a single operation, is broadly commutative
 - But obviously more complex, less flexible
 - Maybe Microsoft will have the last laugh?

42 / 43

Is open() broadly commutative?

```
int fd1 = open("foo", O_RDONLY);
int fd2 = open("bar", O_RDONLY);
```

43 / 43

Is open() broadly commutative?

```
int fd1 = open("foo", O_RDONLY);
int fd2 = open("bar", O_RDONLY);
```

- Actually `open()` does not broadly commute!
- Does not commute with any system call (including itself) that creates a file descriptor
- Why? POSIX requires new descriptors to be assigned the lowest available integer
- If we fixed this, `open()` would commute, as long as it is not creating a file in the same directory as another operation

43 / 43