

CS162 Operating Systems and Systems Programming Lecture 7

Mutual Exclusion, Semaphores, Monitors, and Condition Variables

September 21, 2009

Prof. John Kubiawicz

<http://inst.eecs.berkeley.edu/~cs162>

Review: Synchronization problem with Threads

- One thread per transaction, each running:

```
Deposit(acctId, amount) {  
 acct = GetAccount(acctId); /* May use disk I/O */  
 acct->balance += amount;  
 StoreAccount(acct); /* Involves disk I/O */  
}
```

- Unfortunately, shared state can get corrupted:

```
Thread 1 Thread 2  
load r1, acct->balance load r1, acct->balance  
 add r1, amount2  
 store r1, acct->balance  
  
add r1, amount1 
store r1, acct->balance
```

- **Atomic Operation:** an operation that always runs to completion or not at all
 - It is *indivisible*: it cannot be stopped in the middle and state cannot be modified by someone else in the middle

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.2

Review: Too Much Milk Solution #3

- Here is a possible two-note solution:

```
Thread A Thread B  
leave note A; leave note B;  
while (note B) {\X if (noNote A) {\Y  
 do nothing; if (noMilk) {  
} if (noMilk) {  
if (noMilk) { buy milk;  
 buy milk; }  
} }  
remove note A; remove note B;
```

- Does this work? Yes. Both can guarantee that:
 - It is safe to buy, or
 - Other will buy, ok to quit
- At X:
 - if no note B, safe for A to buy,
 - otherwise wait to find out what will happen
- At Y:
 - if no note A, safe for B to buy
 - Otherwise, A is either buying or waiting for B to quit

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.3

Review: Solution #3 discussion

- Our solution protects a single "Critical-Section" piece of code for each thread:

```
if (noMilk) {  
 buy milk;  
}
```
- Solution #3 works, but it's really unsatisfactory
 - Really complex - even for this simple an example
 - » Hard to convince yourself that this really works
 - A's code is different from B's - what if lots of threads?
 - » Code would have to be slightly different for each thread
 - While A is waiting, it is consuming CPU time
 - » This is called "busy-waiting"
- There's a better way
 - Have hardware provide better (higher-level) primitives than atomic load and store
 - Build even higher-level programming abstractions on this new hardware support

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.4

Goals for Today

- Hardware Support for Synchronization
- Higher-level Synchronization Abstractions
 - Semaphores, monitors, and condition variables
- Programming paradigms for concurrent programs

Note: Some slides and/or pictures in the following are adapted from slides ©2005 Silberschatz, Galvin, and Gagne. Many slides generated from my lecture notes by Kubiawicz.

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.5

High-Level Picture

- The abstraction of threads is good:
 - Maintains sequential execution model
 - Allows simple parallelism to overlap I/O and computation
- Unfortunately, still too complicated to access state shared between threads
 - Consider "too much milk" example
 - Implementing a concurrent program with only loads and stores would be tricky and error-prone
- Today, we'll implement higher-level operations on top of atomic operations provided by hardware
 - Develop a "synchronization toolbox"
 - Explore some common programming paradigms

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.6

Too Much Milk: Solution #4

- Suppose we have some sort of implementation of a lock (more in a moment).
 - **Lock.Acquire()** - wait until lock is free, then grab
 - **Lock.Release()** - Unlock, waking up anyone waiting
 - These must be atomic operations - if two threads are waiting for the lock and both see it's free, only one succeeds to grab the lock
- Then, our milk problem is easy:

```
millock.Acquire();
if (nomilk)
 buy milk;
millock.Release();
```
- Once again, section of code between Acquire() and Release() called a "**Critical Section**"
- Of course, you can make this even simpler: suppose you are out of ice cream instead of milk
 - Skip the test since you always need more ice cream.

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.7

How to implement Locks?

- **Lock**: prevents someone from doing something
 - Lock before entering critical section and before accessing shared data
 - Unlock when leaving, after accessing shared data
 - Wait if locked
 - » Important idea: all synchronization involves waiting
 - » Should *sleep* if waiting for a long time
- Atomic Load/Store: get solution like Milk #3
 - Looked at this last lecture
 - Pretty complex and error prone
- Hardware Lock instruction
 - Is this a good idea?
 - What about putting a task to sleep?
 - » How do you handle the interface between the hardware and scheduler?
 - Complexity?
 - » Done in the Intel 432
 - » Each feature makes hardware more complex and slow

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.8

Naïve use of Interrupt Enable/Disable

- How can we build multi-instruction atomic operations?
 - Recall: dispatcher gets control in two ways.
 - » Internal: Thread does something to relinquish the CPU
 - » External: Interrupts cause dispatcher to take CPU
 - On a uniprocessor, can avoid context-switching by:
 - » Avoiding internal events (although virtual memory tricky)
 - » Preventing external events by disabling interrupts
- Consequently, naïve Implementation of locks:

```
LockAcquire { disable Ints; }
LockRelease { enable Ints; }
```

- Problems with this approach:

- **Can't let user do this!** Consider following:

```
LockAcquire();
While(TRUE) {;}
```

- Real-Time system—no guarantees on timing!
 - » Critical Sections might be arbitrarily long
- What happens with I/O or other important events?
 - » "Reactor about to meltdown. Help?"

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.9

Better Implementation of Locks by Disabling Interrupts

- Key idea: maintain a lock variable and impose mutual exclusion only during operations on that variable

```
int value = FREE;
```


```
Acquire() {
 disable interrupts;
 if (value == BUSY) {
 put thread on wait queue;
 Go to sleep();
 // Enable interrupts?
 } else {
 value = BUSY;
 }
 enable interrupts;
}

Release() {
 disable interrupts;
 if (someone on wait queue) {
 take thread off wait queue;
 Place on ready queue;
 } else {
 value = FREE;
 }
 enable interrupts;
}
```

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.10

New Lock Implementation: Discussion

- Why do we need to disable interrupts at all?
 - Avoid interruption between checking and setting lock value
 - Otherwise two threads could think that they both have lock

```
Acquire() {
 disable interrupts;
 if (value == BUSY) {
 put thread on wait queue;
 Go to sleep();
 // Enable interrupts?
 } else {
 value = BUSY;
 }
 enable interrupts;
}
```

} Critical Section

- Note: unlike previous solution, the critical section (inside Acquire()) is very short
 - User of lock can take as long as they like in their own critical section: doesn't impact global machine behavior
 - Critical interrupts taken in time!

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.11

Interrupt re-enable in going to sleep

- What about re-enabling ints when going to sleep?

```
Acquire() {
 disable interrupts;
 if (value == BUSY) {
 put thread on wait queue;
 Go to sleep();
 } else {
 value = BUSY;
 }
 enable interrupts;
}
```

Enable Position
Enable Position
Enable Position

9/21/09

Kubiawicz CS162 ©UCB Fall 2009

Lec 7.12

Administrivia

- My office hours: MW 2:30-3:30
 - Does this work for people?
- First Design Document due Wednesday 9/23
 - Subsequently need to schedule design review with TA (through web form)
 - Note that most of the design document grade comes from first version (some from final version)
- Design doc contents:
 - Architecture, correctness constraints, algorithms, pseudocode, testing strategy, and test case types
 - Should be a *document* (with headers, actual text, etc)
 - » Do not include huge blocks of code
 - » Actually try to make a high-level description of your design choices, testing methodology, etc
 - Must be in .pdf

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.13

How to Re-enable After Sleep()?

- In Nachos, since ints are disabled when you call sleep:
 - Responsibility of the next thread to re-enable ints
 - When the sleeping thread wakes up, returns to acquire and re-enables interrupts

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.14

Interrupt disable and enable across context switches

- An important point about structuring code:
 - In Nachos code you will see lots of comments about assumptions made concerning when interrupts disabled
 - This is an example of where modifications to and assumptions about program state can't be localized within a small body of code
 - In these cases it is possible for your program to eventually "acquire" bugs as people modify code
- Other cases where this will be a concern?
 - What about exceptions that occur after lock is acquired? Who releases the lock?

```
mylock.acquire();  
a = b / 0;  
mylock.release();
```

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.15

Atomic Read-Modify-Write instructions

- Problems with previous solution:
 - Can't give lock implementation to users
 - Doesn't work well on multiprocessor
 - » Disabling interrupts on all processors requires messages and would be very time consuming
- Alternative: atomic instruction sequences
 - These instructions read a value from memory and write a new value atomically
 - Hardware is responsible for implementing this correctly
 - » on both uniprocessors (not too hard)
 - » and multiprocessors (requires help from cache coherence protocol)
 - Unlike disabling interrupts, can be used on both uniprocessors and multiprocessors

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.16

Examples of Read-Modify-Write

```
• test&set (&address) { /* most architectures */
 result = M[address];
 M[address] = 1;
 return result;
}
• swap (&address, register) { /* x86 */
 temp = M[address];
 M[address] = register;
 register = temp;
}
• compare&swap (&address, reg1, reg2) { /* 68000 */
 if (reg1 == M[address]) {
 M[address] = reg2;
 return success;
 } else {
 return failure;
 }
}
• load-linked&store conditional(&address) {
 /* R4000, alpha */
 loop:
 ll r1, M[address];
 movi r2, 1; /* Can do arbitrary comp */
 sc r2, M[address];
 beqz r2, loop;
}
```

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.17

Implementing Locks with test&set

- Another flawed, but simple solution:

```
int value = 0; // Free
Acquire() {
 while (test&set(value)); // while busy
}
Release() {
 value = 0;
}
```

- Simple explanation:

- If lock is free, test&set reads 0 and sets value=1, so lock is now busy. It returns 0 so while exits.
- If lock is busy, test&set reads 1 and sets value=1 (no change). It returns 1, so while loop continues
- When we set value = 0, someone else can get lock

- **Busy-Waiting:** thread consumes cycles while waiting

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.18

Problem: Busy-Waiting for Lock

- Positives for this solution
 - Machine can receive interrupts
 - User code can use this lock
 - Works on a multiprocessor
- Negatives
 - This is very inefficient because the busy-waiting thread will consume cycles waiting
 - Waiting thread may take cycles away from thread holding lock (no one wins!)
 - **Priority Inversion:** If busy-waiting thread has higher priority than thread holding lock \Rightarrow no progress!
- Priority Inversion problem with original Martian rover
- For semaphores and monitors, waiting thread may wait for an arbitrary length of time!
 - Thus even if busy-waiting was OK for locks, definitely not ok for other primitives
 - Homework/exam solutions should not have busy-waiting!

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.19

Better Locks using test&set

- Can we build test&set locks without busy-waiting?
 - Can't entirely, but can minimize!
 - Idea: only busy-wait to atomically check lock value

```
int guard = 0;
int value = FREE;
```


```
Acquire() {
 // Short busy-wait time
 while (test&set(guard));
 if (value == BUSY) {
 put thread on wait queue;
 go to sleep() & guard = 0;
 } else {
 value = BUSY;
 guard = 0;
 }
}
Release() {
 // Short busy-wait time
 while (test&set(guard));
 if anyone on wait queue {
 take thread off wait queue
 Place on ready queue;
 } else {
 value = FREE;
 guard = 0;
 }
}
```

- Note: sleep has to be sure to reset the guard variable
 - Why can't we do it just before or just after the sleep?

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.20

Higher-level Primitives than Locks

- Goal of last couple of lectures:
 - What is the right abstraction for synchronizing threads that share memory?
 - Want as high a level primitive as possible
- Good primitives and practices important!
 - Since execution is not entirely sequential, really hard to find bugs, since they happen rarely
 - UNIX is pretty stable now, but up until about mid-80s (10 years after started), systems running UNIX would crash every week or so - concurrency bugs
- Synchronization is a way of coordinating multiple concurrent activities that are using shared state
 - This lecture and the next presents a couple of ways of structuring the sharing

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.21

Semaphores

- Semaphores are a kind of generalized lock
 - First defined by Dijkstra in late 60s
 - Main synchronization primitive used in original UNIX
- Definition: a Semaphore has a non-negative integer value and supports the following two operations:
 - **P()**: an atomic operation that waits for semaphore to become positive, then decrements it by 1
 - » Think of this as the wait() operation
 - **V()**: an atomic operation that increments the semaphore by 1, waking up a waiting P, if any
 - » Think of this as the signal() operation
 - Note that **P()** stands for "proberen" (to test) and **V()** stands for "verhogen" (to increment) in Dutch

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.22

Semaphores Like Integers Except

- Semaphores are like integers, except
 - No negative values
 - Only operations allowed are P and V - can't read or write value, except to set it initially
 - Operations must be atomic
 - » Two P's together can't decrement value below zero
 - » Similarly, thread going to sleep in P won't miss wakeup from V - even if they both happen at same time
- Semaphore from railway analogy
 - Here is a semaphore initialized to 2 for resource control:

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.23

Two Uses of Semaphores

- Mutual Exclusion (initial value = 1)
 - Also called "Binary Semaphore".
 - Can be used for mutual exclusion:

```
semaphore.P();
// Critical section goes here
semaphore.V();
```
- Scheduling Constraints (initial value = 0)
 - Locks are fine for mutual exclusion, but what if you want a thread to wait for something?
 - Example: suppose you had to implement ThreadJoin which must wait for thread to terminate:

```
Initial value of semaphore = 0
ThreadJoin {
 semaphore.P();
}
ThreadFinish {
 semaphore.V();
}
```

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.24

Producer-consumer with a bounded buffer

- Problem Definition
 - Producer puts things into a shared buffer
 - Consumer takes them out
 - Need synchronization to coordinate producer/consumer
- Don't want producer and consumer to have to work in lockstep, so put a fixed-size buffer between them
 - Need to synchronize access to this buffer
 - Producer needs to wait if buffer is full
 - Consumer needs to wait if buffer is empty
- Example 1: GCC compiler
 - `cpp | cc1 | cc2 | as | ld`
- Example 2: Coke machine
 - Producer can put limited number of cokes in machine
 - Consumer can't take cokes out if machine is empty

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.25

Correctness constraints for solution

- Correctness Constraints:
 - Consumer must wait for producer to fill buffers, if none full (scheduling constraint)
 - Producer must wait for consumer to empty buffers, if all full (scheduling constraint)
 - Only one thread can manipulate buffer queue at a time (mutual exclusion)
- Remember why we need mutual exclusion
 - Because computers are stupid
 - Imagine if in real life: the delivery person is filling the machine and somebody comes up and tries to stick their money into the machine
- General rule of thumb:
 - Use a separate semaphore for each constraint**
 - Semaphore `fullBuffers`; // consumer's constraint
 - Semaphore `emptyBuffers`; // producer's constraint
 - Semaphore `mutex`; // mutual exclusion

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.26

Full Solution to Bounded Buffer

```
Semaphore fullBuffer = 0; // Initially, no coke
Semaphore emptyBuffers = numBuffers;
// Initially, num empty slots
Semaphore mutex = 1; // No one using machine

Producer(item) {
 emptyBuffers.P(); // Wait until space
 mutex.P(); // Wait until buffer free
 Enqueue(item);
 mutex.V();
 fullBuffers.V(); // Tell consumers there is
 // more coke
}

Consumer() {
 fullBuffers.P(); // Check if there's a coke
 mutex.P(); // Wait until machine free
 item = Dequeue();
 mutex.V();
 emptyBuffers.V(); // tell producer need more
 return item;
}
```

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.27

Discussion about Solution

- Why asymmetry?
 - Producer does: `emptyBuffer.P()`, `fullBuffer.V()`
 - Consumer does: `fullBuffer.P()`, `emptyBuffer.V()`
- Is order of P's important?
- Is order of V's important?
- What if we have 2 producers or 2 consumers?
 - Do we need to change anything?

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.28

Motivation for Monitors and Condition Variables

- Semaphores are a huge step up; just think of trying to do the bounded buffer with only loads and stores
 - Problem is that semaphores are dual purpose:
 - » They are used for both mutex and scheduling constraints
 - » Example: the fact that flipping of P's in bounded buffer gives deadlock is not immediately obvious. How do you prove correctness to someone?
- Cleaner idea: Use *locks* for mutual exclusion and *condition variables* for scheduling constraints
- Definition: **Monitor**: a lock and zero or more condition variables for managing concurrent access to shared data
 - Some languages like Java provide this natively
 - Most others use actual locks and condition variables

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.29

Monitor with Condition Variables

- **Lock**: the lock provides mutual exclusion to shared data
 - Always acquire before accessing shared data structure
 - Always release after finishing with shared data
 - Lock initially free
- **Condition Variable**: a queue of threads waiting for something *inside* a critical section
 - Key idea: make it possible to go to sleep inside critical section by atomically releasing lock at time we go to sleep
 - Contrast to semaphores: Can't wait inside critical section

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.30

Simple Monitor Example

- Here is an (infinite) synchronized queue

```
Lock lock;
Condition dataready;
Queue queue;

AddToQueue(item) {
 lock.Acquire(); // Get Lock
 queue.enqueue(item); // Add item
 dataready.signal(); // Signal any waiters
 lock.Release(); // Release Lock
}

RemoveFromQueue() {
 lock.Acquire(); // Get Lock
 while (queue.isEmpty()) {
 dataready.wait(&lock); // If nothing, sleep
 }
 item = queue.dequeue();  // Get next item
 lock.Release(); // Release Lock
 return(item);
}
```

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.31

Summary

- Important concept: Atomic Operations
 - An operation that runs to completion or not at all
 - These are the primitives on which to construct various synchronization primitives
- Talked about hardware atomicity primitives:
 - Disabling of Interrupts, test&set, swap, comp&swap, load-linked/store conditional
- Showed several constructions of Locks
 - Must be very careful not to waste/tie up machine resources
 - » Shouldn't disable interrupts for long
 - » Shouldn't spin wait for long
 - Key idea: Separate lock variable, use hardware mechanisms to protect modifications of that variable
- Talked about Semaphores, Monitors, and Condition Variables
 - Higher level constructs that are harder to "screw up"

9/21/09

Kubiatowicz CS162 ©UCB Fall 2009

Lec 7.32