CS162 Operating Systems and Systems Programming Lecture 6

Synchronization

September 20, 2010
Prof. John Kubiatowicz
http://inst.eecs.berkeley.edu/~cs162

Review: ThreadFork(): Create a New Thread

- ThreadFork() is a user-level procedure that creates a new thread and places it on ready queue
- Arguments to ThreadFork()
 - Pointer to application routine (fcnPtr)
 - Pointer to array of arguments (fcnArgPtr)
 - Size of stack to allocate
- Implementation
 - Sanity Check arguments
 - Enter Kernel-mode and Sanity Check arguments again
 - Allocate new Stack and TCB
 - Initialize TCB and place on ready list (Runnable).

9/20/10

Kubiatowicz CS162 @UCB Fall 2010

Lec 6.2

Review: How does Thread get started?

Other Thread ThreadRoot A B(while) yield run_new_thread switch ThreadRoot stub

- Eventually, run_new_thread() will select this TCB and return into beginning of ThreadRoot()
 - This really starts the new thread

Review: What does ThreadRoot() look like?

· ThreadRoot() is the root for the thread routine:

```
ThreadRoot() {
 DoStartupHousekeeping();
 UserModeSwitch(); /* enter user mode */
 Call fcnPtr(fcnArgPtr);
 ThreadFinish();
}
```

- Startup Housekeeping
 - Includes things like recording start time of thread
 - Other Statistics
- Stack will grow and shrink with execution of thread

Running Stack

- Final return from thread returns into ThreadRoot() which calls ThreadFinish()
 - ThreadFinish() wake up sleeping threads

9/20/10 Kubiatowicz CS162 @UCB Fall 2010

9/20/10

Lec 6.3

Kubiatowicz CS162 @UCB Fall 2010

Review: Correctness for systems with concurrent threads

- If dispatcher can schedule threads in any way, programs must work under all circumstances
- · Independent Threads:
 - No state shared with other threads
 - Deterministic ⇒ Input state determines results
 - Reproducible ⇒ Can recreate Starting Conditions, I/O
 - Scheduling order doesn't matter (if switch() works!!!)
- Cooperating Threads:
 - Shared State between multiple threads
 - Non-deterministic
 - Non-reproducible
- Non-deterministic and Non-reproducible means that bugs can be intermittent
 - Sometimes called "Heisenbugs"

9/20/10 Kubiatowicz CS162 @UCB Fall 2010 Lec 6.5

Interactions Complicate Debugging

- · Is any program truly independent?
 - Every process shares the file system, OS resources, network, etc
 - Extreme example: buggy device driver causes thread A to crash "independent thread" B
- You probably don't realize how much you depend on reproducibility:
 - Example: Evil C compiler
 - » Modifies files behind your back by inserting errors into C program unless you insert debugging code
 - Example: Debugging statements can overrun stack
- · Non-deterministic errors are really difficult to find
 - Example: Memory layout of kernel+user programs
 - » depends on scheduling, which depends on timer/other things
 - » Original UNIX had a bunch of non-deterministic errors
 - Example: Something which does interesting I/O
 - » User typing of letters used to help generate secure keys

Goals for Today

- · Concurrency examples
- · Need for synchronization
- · Examples of valid synchronization

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 Kubiatowicz.

9/20/10 Kubiatowicz CS162 @UCB Fall 2010 Lec 6.6

Why allow cooperating threads?

- People cooperate; computers help/enhance people's lives, so computers must cooperate
 - By analogy, the non-reproducibility/non-determinism of people is a notable problem for "carefully laid plans"
- · Advantage 1: Share resources
 - One computer, many users
 - One bank balance, many ATMs
 - » What if ATMs were only updated at night?
 - Embedded systems (robot control: coordinate arm & hand)
- · Advantage 2: Speedup
 - Overlap I/O and computation
 - » Many different file systems do read-ahead
 - Multiprocessors chop up program into parallel pieces
- Advantage 3: Modularity

- More important than you might think
- Chop large problem up into simpler pieces
 - » To compile, for instance, gcc calls cpp | cc1 | cc2 | as | ld
 - » Makes system easier to extend

- · Advantages of threaded version:
 - Can share file caches kept in memory, results of CGI scripts, other things
 - Threads are *much* cheaper to create than processes, so this has a lower per-request overhead
- · What if too many requests come in at once?

9/20/10 Kubiatowicz CS162 @UCB Fall 2010 Lec 6.9

Administrivia

- · Well, the Waitlist is empty!
 - The waiters managed to outwait everyone else
- · Should be working on first project
 - Make sure to be reading Nachos code
 - First design document due next Monday! (One week)
 - Set up regular meeting times with your group
 - Let's get group interaction problems solved early
- Design Document:
 - Information up on the Nachos page
 - Important inclusion: Testing methodology!
 - » Give us a strategy for testing your code
 - » We will be grading your methodology in the document
- If you need to know more about synchronization primitives before I get to them, use book!
 - Chapter 6 (in 7th/8th edition) and Chapter 7 (in 6th edition) are all about synchronization
 - Especially: start reading about Monitors

Thread Pools

- · Problem with previous version: Unbounded Threads
 - When web-site becomes too popular throughput sinks
- Instead, allocate a bounded "pool" of threads, representing the maximum level of multiprogramming


```
slave(queue) {
 master() {
 while(TRUE) {
 allocThreads(slave, queue);
 con=Dequeue(queue);
 while(TRUE) {
 if (con==null)
 con=AcceptCon();
 sleepOn(queue);
 Enqueue(queue,con);
 else
 wakeUp(queue);
 ServiceWebPage(con);
 Kubiatowicz CS162 ©UCB Fall 2010
9/20/10
 Lec 6.10
```

ATM Bank Server

- Service a set of requests
- Do so without corrupting database
- Don't hand out too much money

ATM bank server example

Suppose we wanted to implement a server process to handle requests from an ATM network:

```
BankServer() {
 while (TRUE) {
 ReceiveRequest(&op, &acctId, &amount);
 ProcessRequest(op, acctId, amount);
 }
}
ProcessRequest(op, acctId, amount) {
 if (op == deposit) Deposit(acctId, amount);
 else if ...
}
Deposit(acctId, amount) {
 acct = GetAccount(acctId); /* may use disk I/O */
 acct->balance += amount;
 StoreAccount(acct); /* Involves disk I/O */
}
```

- · How could we speed this up?
 - More than one request being processed at once
 - Event driven (overlap computation and I/O)
 - Multiple threads (multi-proc, or overlap comp and I/O)

9/20/10 Kubiatowicz CS162 @UCB Fall 2010 Lec 6.13

Can Threads Make This Easier?

- Threads yield overlapped I/O and computation without "deconstructing" code into non-blocking fragments
 - One thread per request
- · Requests proceeds to completion, blocking as required:

```
Deposit(acctId, amount) {
  acct = GetAccount(actId); /* 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, acct->balance
```

Event Driven Version of ATM server

- · Suppose we only had one CPU
 - Still like to overlap I/O with computation
 - Without threads, we would have to rewrite in eventdriven style
- Example


```
BankServer() {
 while(TRUE) {
 event = WaitForNextEvent();
 if (event == ATMRequest)
 StartOnRequest();
 else if (event == AcctAvail)
 ContinueRequest();
 else if (event == AcctStored)
 FinishRequest();
 }
```

- What if we missed a blocking I/O step?
- What if we have to split code into hundreds of pieces which could be blocking?
- This technique is used for graphical programming

9/20/10 Kubiatowicz C5162 @UCB Fall 2010

Review: Multiprocessing vs Multiprogramming

- · What does it mean to run two threads "concurrently"?
 - Scheduler is free to run threads in any order and interleaving: FIFO, Random, ...
 - Dispatcher can choose to run each thread to completion or time-slice in big chunks or small chunks

· Also recall: Hyperthreading

9/20/10

- Possible to interleave threads on a per-instruction basis
- Keep this in mind for our examples (like multiprocessing)

Lec 6.14

Problem is at the lowest level

· Most of the time, threads are working on separate data, so scheduling doesn't matter:

> Thread A Thread B x = 1: v = 2:

However, What about (Initially, y = 12):

Thread A Thread B x = 1y = 2; y = y*2;x = v+1:

- What are the possible values of x?

· Or, what are the possible values of x below?

Thread A Thread B x = 1: x = 2:

- X could be 1 or 2 (non-deterministic!)

- Could even be 3 for serial processors:

» Thread A writes 0001, B writes 0010.

» Scheduling order ABABABBA yields 3!

9/20/10 Kubiatowicz CS162 @UCB Fall 2010

9/20/10

9/20/10

array

Kubiatowicz CS162 @UCB Fall 2010

- Double-precision floating point store often not atomic

- VAX and IBM 360 had an instruction to copy a whole

Atomic Operations

- It is *indivisible*: it cannot be stopped in the middle and state cannot be modified by someone else in the middle

On most machines, memory references and assignments

- Consequently - weird example that produces "3" on

- Fundamental building block - if no atomic operations, then

· To understand a concurrent program, we need to know

· Atomic Operation: an operation that always runs to

what the underlying indivisible operations are!

have no way for threads to work together

(i.e. loads and stores) of words are atomic

Lec 6.18

Correctness Requirements

- · Threaded programs must work for all interleavings of thread instruction sequences
 - Cooperating threads inherently non-deterministic and non-reproducible
 - Really hard to debug unless carefully designed!
- Example: Therac-25
 - Machine for radiation therapy
 - » Software control of electron accelerator and electron beam/ Xray production
 - » Software control of dosage
 - Software errors caused the death of several patients
 - » A series of race conditions on shared variables and poor software design

» "They determined that data entry speed during editing was the key factor in producing the error condition: If the prescription data was edited at a fast pace, the overdose occurred.

Space Shuttle Example

· Original Space Shuttle launch aborted 20 minutes before scheduled launch

Shuttle has five computers:

completion or not at all

previous slide can't happen

· Many instructions are not atomic

- Four run the "Primary Avionics Software System" (PASS)

» Asynchronous and real-time

» Runs all of the control systems » Results synchronized and compared every 3 to 4 ms

- The Fifth computer is the "Backup Flight System" (BFS)

» stays synchronized in case it is needed

» Written by completely different team than PASS

· Countdown aborted because BFS disagreed with PASS

- A 1/67 chance that PASS was out of sync one cycle

- Bug due to modifications in initialization code of PASS

» A delayed init request placed into timer queue

» As a result, timer queue not empty at expected time to force use of hardware clock

Bug not found during extensive simulation

Lec 6.17

Another Concurrent Program Example

- · Two threads, A and B, compete with each other
 - One tries to increment a shared counter
 - The other tries to decrement the counter

Thread A	<u>Thread B</u>	
i = 0;	i = 0;	
while (i < 10)	while (i > -10)	
i = i + 1;	i = i - 1;	
printf("A wins!");	printf("B wins!");	

- Assume that memory loads and stores are atomic, but incrementing and decrementing are not atomic
- · Who wins? Could be either
- Is it guaranteed that someone wins? Why or why not?
- What it both threads have their own CPU running at same speed? Is it guaranteed that it goes on forever?

9/20/10

Kubiatowicz CS162 @UCB Fall 2010

Lec 6.21

Hand Simulation Multiprocessor Example

9/20/10 Kubiatowicz CS162 @UCB Fall 2010

Lec 6.22

Motivation: "Too much milk"

- Great thing about OS's analogy between problems in OS and problems in real life
 - Help you understand real life problems better
 - But, computers are much stupider than people
- Example: People need to coordinate:

Time	Person A	Person B
3:00	Look in Fridge. Out of milk	
3:05	Leave for store	
3:10	Arrive at store	Look in Fridge. Out of milk
3:15	Buy milk	Leave for store
3:20	Arrive home, put milk away	Arrive at store
3:25		Buy milk
3:30		Arrive home, put milk away

Definitions

- Synchronization: using atomic operations to ensure cooperation between threads
 - For now, only loads and stores are atomic
 - We are going to show that its hard to build anything useful with only reads and writes
- Mutual Exclusion: ensuring that only one thread does a particular thing at a time
 - One thread excludes the other while doing its task
- Critical Section: piece of code that only one thread can execute at once. Only one thread at a time will get into this section of code.
 - Critical section is the result of mutual exclusion
 - Critical section and mutual exclusion are two ways of describing the same thing.

More Definitions

- · 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
- For example: fix the milk problem by putting a key on the refrigerator
 - Lock it and take key if you are going to go buy milk
 - Fixes too much: roommate angry if only wants OJ

- Of Course - We don't know how to make a lock yet

9/20/10 Kubiatowicz CS162 @UCB Fall 2010 Lec 6.25

Too Much Milk: Solution #1

- · Use a note to avoid buying too much milk:
 - Leave a note before buying (kind of "lock")
 - Remove note after buying (kind of "unlock")
 - Don't buy if note (wait)
- Suppose a computer tries this (remember, only memory read/write are atomic):

if (noMilk) {
 if (noNote) {
 leave Note;
 buy milk;
 remove note;
 }

- Result?
 - Still too much milk but only occasionally!
 - Thread can get context switched after checking milk and note but before buying milk!
- Solution makes problem worse since fails intermittently
 - Makes it really hard to debug...
 - Must work despite what the dispatcher does!

Too Much Milk: Correctness Properties

- Need to be careful about correctness of concurrent programs, since non-deterministic
 - Always write down behavior first
 - Impulse is to start coding first, then when it doesn't work, pull hair out
 - Instead, think first, then code
- What are the correctness properties for the "Too much milk" problem???
 - Never more than one person buys
 - Someone buys if needed
- Restrict ourselves to use only atomic load and store operations as building blocks

9/20/10 Kubiatowicz C5162 @UCB Fall 2010

Lec 6.26

Too Much Milk: Solution #1½

- · Clearly the Note is not quite blocking enough
 - Let's try to fix this by placing note first
- Another try at previous solution:

```
leave Note;
if (noMilk) {
 if (noNote) {
 leave Note;
 buy milk;
 }
}
remove note;
```

· What happens here?

- Well, with human, probably nothing bad
- With computer: no one ever buys milk

Too Much Milk Solution #2

- How about labeled notes?
 - Now we can leave note before checking
- · Algorithm looks like this:

```
Thread A
leave note A;
if (noNote B) {
  if (noMilk) {
 buy Milk;
  }
}
remove note A;
Thread B
leave note B;
if (noNoteA) {
  if (noMilk) {
 buy Milk;
  }
}
remove note A;
remove note B;
```

- Does this work?
- · Possible for neither thread to buy milk
 - Context switches at exactly the wrong times can lead each to think that the other is going to buy
- Really insidious:
 - Extremely unlikely that this would happen, but will at worse possible time
 - Probably something like this in UNIX

9/20/10 Kubiatowicz CS162 @UCB Fall 2010 Lec 6.29

Too Much Milk Solution #3

· Here is a possible two-note solution:

```
Thread A
leave note A;
while (note B) { //X if (noNote A) { //Y if (noMilk) { buy milk; } }
leave note B;
while (note B) { //X if (noNote A) { //Y if (noMilk) { buy milk; } }
remove note B;
remove note A;
```

- · 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

 Kubiatowicz CS162 @UCB Fall 2010 Lec

Too Much Milk Solution #2: problem!

- · I'm not getting milk, You're getting milk
- · This kind of lockup is called "starvation!"

9/20/10 Kubiatowicz CS162 @UCB Fall 2010

Lec 6.30

Rabiatowicz Golde Gob Fair 201

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

Lec 6.31

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:

```
milklock.Acquire();
if (nomilk)
 buy milk;
milklock.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.

9/20/10 Kubiatowicz C5162 @UCB Fall 2010 Lec 6.33

Summary

- · Concurrent threads are a very useful abstraction
 - Allow transparent overlapping of computation and I/O
 - Allow use of parallel processing when available
- Concurrent threads introduce problems when accessing shared data
 - Programs must be insensitive to arbitrary interleavings
 - Without careful design, shared variables can become completely inconsistent
- · 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
- Showed how to protect a critical section with only atomic load and store => pretty complex!

Where are we going with synchronization?

Programs	Shared Programs	
Higher- level API	Locks Semaphores Monitors Send/Receive	
Hardware	Load/Store Disable Ints Test&Set Comp&Swap	

- We are going to implement various higher-level synchronization primitives using atomic operations
 - Everything is pretty painful if only atomic primitives are load and store
 - Need to provide primitives useful at user-level

9/20/10 Kubiatowicz C5162 @UCB Fall 2010 Lec 6.34