[537] Concurrency Bugs

Tyler Harter
Review Semaphores
CV’s vs. Semaphores

CV rules of thumb:
- Keep state in addition to CV’s
- Always do wait/signal with lock held
- Whenever you acquire a lock, recheck state

How do semaphores eliminate these needs?
Thread Queue:

Condition Variable (CV)

Semaphore

Thread Queue: Signal Queue:
Thread Queue:

A

wait()
Thread Queue:

Semaphore

Condition Variable (CV)

Thread Queue: Signal Queue:

A

A

signal()
Thread Queue:

Condition Variable (CV)

Semaphore

Thread Queue: Signal Queue:
Condition Variable (CV)

Thread Queue:

Semaphore

signal

Thread Queue: Signal Queue:

signal()
Condition Variable (CV)

Thread Queue:
- B

Semaphore

Signal Queue:
- signal

wait()
Thread Queue:

Condition Variable (CV)

Semaphore

wait()

Thread Queue: Signal Queue:

B
Condition Variable (CV)

Thread Queue:

Semaphore

Thread Queue: Signal Queue:
Condition Variable (CV)

Thread Queue:
B may wait forever (if not careful)

Signal Queue:

Semaphore
Thread Queue:

B may wait forever (if not careful)

Semaphore

Signal Queue:

just use counter
int done = 0;
mutex_t m = MUTEX_INIT;
cond_t c = COND_INIT;

void *child(void *arg) {
 printf("child\n");
 Mutex_lock(&m);
 done = 1;
 cond_signal(&c);
 Mutex_unlock(&m);
}

int main(int argc, char *argv[]) {
 pthread_t c;
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 Mutex_lock(&m);
 while(done == 0)
 Cond_wait(&c, &m);
 Mutex_unlock(&m);
 printf("parent: end\n");
}

int done = 0;
mutex_t m = MUTEX_INIT;
cond_t c = COND_INIT;
void *child(void *arg) {
 printf("child\n");
 Mutex_lock(&m);
 done = 1;
 cond_signal(&c);
 Mutex_unlock(&m);
}

int main(int argc, char *argv[]) {
 pthread_t c;
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 Mutex_lock(&m);
 while(done == 0)
 Cond_wait(&c, &m);
 Mutex_unlock(&m);
 printf("parent: end\n");
}
int done = 0;
mutex_t m = MUTEX_INIT;
cond_t c = COND_INIT;
void *child(void *arg) {
 printf("child\n");
 Mutex_lock(&m);
 done = 1;
 cond_signal(&c);
 Mutex_unlock(&m);
}

int main(int argc, char *argv[]) {
 pthread_t c;
 printf("parent: begin\n");
 Pthread_create(c, NULL, child, NULL);
 Mutex_lock(&m);
 while(done == 0)
 Cond_wait(&c, &m);
 Mutex_unlock(&m);
 printf("parent: end\n");
}
sem_t s;
void *child(void *arg) {
 printf("child\n");
 sem_post(&s);
}

int main(int argc, char *argv[]) {
 sem_init(&s, 0);
 pthread_t c;
 printf("parent: begin\n");
Pthread_create(c, NULL, child, NULL);
 sem_wait(&s);
 printf("parent: end\n");
}
Semaphore Uses

For the following init’s, what might the use be?

(a) sem_init(&s, 0);

(b) sem_init(&s, 1);

(c) sem_init(&s, N);
Producer/Consumer

How many semaphores do we need?
Producer/Consumer

How many semaphores do we need?

```c
Sem_init(&empty, max); // max are empty
Sem_init(&full, 0); // 0 are full
Sem_init(&mutex, 1);  // mutex
```
void *producer(void *arg) {
 for (int i = 0; i < loops; i++) {
 Sem_wait(&empty);
 Sem_wait(&mutex);
 do_fill(i);
 Sem_post(&mutex);
 Sem_post(&full);
 }
}

void *consumer(void *arg) {
 while (1) {
 Sem_wait(&full);
 Sem_wait(&mutex);
 tmp = do_get();
 Sem_post(&mutex);
 Sem_post(&empty);
 printf("%d\n", tmp);
 }
}
void *producer(void *arg) {
 for (int i = 0; i < loops; i++) {
 Sem_wait(&empty);
 Sem_wait(&mutex);
 do_fill(i);
 Sem_post(&mutex);
 Sem_post(&full);
 }
}

void *consumer(void *arg) {
 while (1) {
 Sem_wait(&full);
 Sem_wait(&mutex);
 tmp = do_get();
 Sem_post(&mutex);
 Sem_post(&empty);
 printf("%d\n", tmp);
 }
}

Mutual Exclusion
Producer/Consumer

void *producer(void *arg) {
 for (int i = 0; i < loops; i++) {
 Sem_wait(&empty);
 Sem_wait(&mutex);
 do_fill(i);
 Sem_post(&mutex);
 Sem_post(&full);
 }
}

void *consumer(void *arg) {
 while (1) {
 Sem_wait(&full);
 Sem_wait(&mutex);
 tmp = do_get();
 Sem_post(&mutex);
 Sem_post(&empty);
 printf("%d\n", tmp);
 }
}
“The accidents occurred when the high-power electron beam was activated instead of the intended low power beam, and without the beam spreader plate rotated into place. Previous models had hardware interlocks in place to prevent this, but Therac-25 had removed them, depending instead on software interlocks for safety. The software interlock could fail due to a race condition.”

Concurrency in Medicine: Therac-25

“The accidents occurred when the high-power electron beam was activated instead of the intended low power beam, and without the beam spreader plate rotated into place. Previous models had hardware interlocks in place to prevent this, but Therac-25 had removed them, depending instead on software interlocks for safety. The software interlock could fail due to a race condition.”

“…in three cases, the injured patients later died.”

Concurrenty in Medicine: Therac-25

“The accidents occurred when the high-power electron beam was activated instead of the intended low power beam, and without the beam spreader plate rotated into place. Previous models had hardware interlocks in place to prevent this, but Therac-25 had removed them, depending instead on software interlocks for safety. The software interlock could fail due to a race condition.”

“...in three cases, the injured patients later died.”

Getting concurrency right can sometimes save lives!

Concurrency Bugs are Common and Various

Lu et al. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Concurrency Bugs are Common and Various

Lu et al. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Thread 1:

```c
if (thd->proc_info) {
 ...
 fputs(thd->proc_info, ...);
 ...
}
```

Thread 2:

```c
thd->proc_info = NULL;
```

What’s wrong?
Thread 1:

```c
pthread_mutex_lock(&lock);
if (thd->proc_info) {
 ...  
 fputs(thd->proc_info, ...);
 ...
}
pthread_mutex_unlock(&lock);
```

Thread 2:

```c
pthread_mutex_lock(&lock);
thd->proc_info = NULL;
pthread_mutex_unlock(&lock);
```
Concurrency Bugs are Common and Various

Lu et al. Study:
For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Concurrence Bugs are Common and Various

Lu etal. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Thread 1:

```c
void init() {
 ...
 mThread = PR_CreateThread(mMain, ...);
 ...
}
```

Thread 2:

```c
void mMain(...) {
 ...
 mState = mThread->State;
 ...
}
```
Thread 1:

```c
void init() {
 mThread = PR_CreateThread(mMain, ...);
 pthread_mutex_lock(&mtLock);
 mtInit = 1;
 pthread_cond_signal(&mtCond);
 pthread_mutex_unlock(&mtLock);
}
```

Thread 2:

```c
void mMain(...) {
 Mutex_lock(&mtLock);
 while(mtInit == 0)
 Cond_wait(&mtCond, &mtLock);
 Mutex_unlock(&mtLock);
 mState = mThread->State;
}
```
Concurrent Bugs are Common and Various

Lu et al. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Concurrency Bugs are Common and Various

Lu et al. Study:

For four major projects, search for concurrency bugs among >500K bug reports. Analyze small sample to identify common types of concurrency bugs.

Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock
Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).

who goes?
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).

who goes?
Deadlock

Cooler name: the **deadly embrace** (Dijkstra).

who goes? Deadlock!
Boring Code Example

Thread 1 [RUNNING]:
lock(&A);
lock(&B)

Thread 2 [RUNNABLE]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [RUNNING]:
lock(&A);
lock(&B)

Thread 2 [RUNNABLE]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [RUNNABLE]:
lock(&A);
lock(&B)

Thread 2 [RUNNING]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [RUNNABLE]:
lock(&A);
lock(&B)

Thread 2 [RUNNING]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [RUNNING]:
lock(&A);
lock(&B)

Thread 2 [RUNNABLE]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [SLEEPING]:
lock(&A);
lock(&B)

Thread 2 [RUNNABLE]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [SLEEPING]:
lock(&A);
lock(&B)

Thread 2 [RUNNING]:
lock(&B);
lock(&A)
Boring Code Example

Thread 1 [SLEEPING]:

lock(&A);
lock(&B)

Thread 2 [SLEEPING]:

lock(&B);
lock(&A)
Boring Code Example

Thread 1 [SLEEPING]:
lock(&A);
lock(&B)

Thread 2 [SLEEPING]:
lock(&B);
lock(&A)

Deadlock!
Circular Dependency

Thread 1 holds Lock A

Lock A wanted by Lock B

Lock B holds Thread 2

Thread 2 wanted by Thread 1
Boring Code Example

Thread 1 [RUNNING]:
lock(&A);
lock(&B)

Thread 2 [RUNNABLE]:
lock(&A);
lock(&B)
Boring Code Example

Thread 1 [RUNNING]:
lock(&A);
lock(&B)

Thread 2 [RUNNABLE]:
lock(&A);
lock(&B)

Can’t deadlock.
Non-circular Dependency (fine)

Thread 1 holds Lock A
Lock B wanted by Thread 2
Lock A wanted by Thread 2
Encapsulation

```c
set_t *set_union (set_t *s1, set_t *s2) {
 set_t *rv = Malloc(sizeof(*rv));
 Mutex_lock(&s1->lock);
 Mutex_lock(&s2->lock);

 for(int i=0; i<s1->len; i++) {
 if(set_contains(s2, s1->items[i])
 set_add(rv, s1->items[i]);
 }

 Mutex_unlock(&s2->lock);
 Mutex_unlock(&s1->lock);
 return rv;
}
```
Encapsulation

Modularity can make it harder to see deadlocks.

Thread 1:

rv = set_union(setA, setB);

Thread 2:

rv = set_union(setB, setA);
Encapsulation

Modularity can make it harder to see deadlocks.

Thread 1:

rv = set_union(setA, setB);

Thread 2:

rv = set_union(setB, setA);

Solutions?
Deadlock Theory

Deadlocks can only happen with these four conditions:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait
Deadlock Theory

Deadlocks can only happen with these **four conditions**:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating **one condition**.
Deadlock Theory

Deadlocks can only happen with these *four conditions*:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating *one condition*.
Mutual Exclusion

Def:

Threads claim exclusive control of resources that they require (e.g., thread grabs a lock).
Wait-Free Algorithms

Strategy: eliminate lock use.

Assume we have:

```c
int CompAndSwap(int *addr, int expected, int new)
0: fail, 1: success
```

```c
void add_v1(int *val, int amt) {
 Mutex_lock(&m);
 *val += amt;
 Mutex_unlock(&m);
}
```

```c
void add_v2(int *val, int amt) {
 do {
 int old = *value;
 } while(!CompAndSwap(val, old, old+amt);
}
```
Wait-Free Algorithms

Strategy: eliminate lock use.

Assume we have:

```c
int CompAndSwap(int *addr, int expected, int new)
```

```c
do:
 void insert(int val) {
 node_t *n = Malloc(sizeof(*n));
 n->val = val;
 lock(&m);
 n->next = head;
 head = n;
 unlock(&m);
 }
```
Wait-Free Algorithms

Strategy: eliminate lock use.

Assume we have:

```c
int CompAndSwap(int *addr, int expected, int new)
```

```c
void insert(int val) {
 node_t *n = Malloc(sizeof(*n));
 n->val = val;
 do {
 n->next = head;
 } while (!CompAndSwap(&head, n->next, n));
}
```
Deadlock Theory

Deadlocks can only happen with these four conditions:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating one condition.
Deadlock Theory

Deadlocks can only happen with these four conditions:
- mutual exclusion
- hold and wait
- no preemption
- circular wait

Eliminate deadlock by eliminating one condition.
Hold-and-Wait

Def:

Threads hold resources allocated to them (e.g., locks they have *already acquired*) while waiting for additional resources (e.g., locks they *wish to acquire*).
Strategy: acquire all locks atomically once (cannot acquire again until all have been released).

For this, use a meta lock, like this:

```c
lock(&meta);
lock(&L1);
lock(&L2);
...
unlock(&meta);
```
Eliminate Hold-and-Wait

Strategy: acquire all locks atomically **once** (cannot acquire again until all have been released).

For this, use a meta lock, like this:

```
lock(&meta);
lock(&L1);
lock(&L2);
...
unlock(&meta);
```

Discuss:
- how should unlock work?
- disadvantages?
Deadlock Theory

Deadlocks can only happen with these four conditions:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating one condition.
Deadlock Theory

Deadlocks can only happen with these four conditions:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating one condition.
No preemption

Def:

Resources (e.g., locks) cannot be forcibly removed from threads that are holding them.
Support Preemption

Strategy: if we can’t get what we want, release what we have.

top:
 lock(A);
 if (trylock(B) == -1) {
 unlock(A);
 goto top;
 }
 ...

Support Preemption

Strategy: if we can’t get what we want, release what we have.

top:
 lock(A);
 if (trylock(B) == -1) {
 unlock(A);
 goto top;
 }
...

Discuss:
- disadvantages?
Support Preemption

Strategy: if we can’t get what we want, *release* what we have.

top:
 lock(A);
 if (*trylock*(B) == -1) {
 unlock(A);
 goto top;
 }

Discuss:
- disadvantages? (livelock)
Deadlock Theory

Deadlocks can only happen with these **four conditions**:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating **one condition**.
Deadlock Theory

Deadlocks can only happen with these four conditions:
- mutual exclusion
- hold-and-wait
- no preemption
- circular wait

Eliminate deadlock by eliminating one condition.
Circular Wait

Def:

There exists a **circular chain** of threads such that each thread holds a resource (e.g., lock) being requested by next thread in the chain.
Eliminating Circular Wait

Strategy:
- decide which locks should be acquired before others
- if A before B, never acquire A if B is already held!
- document this, and write code accordingly
Lock Ordering in Linux

In linux-3.2.51/include/linux/fs.h

/*
 * inode->i_mutex nesting subclasses for the lock
 * validator:
 *
 * 0: the object of the current VFS operation
 * 1: parent
 * 2: child/target
 * 3: quota file
 *
 * The locking order between these classes is
 * parent -> child -> normal -> xattr -> quota
 */
Lock Ordering in Linux

In linux-3.2.51/include/linux/fs.h

/*
 * inode->i_mutex nesting subclasses for the lock validator:
 *
 * 0: the object of the current VFS operation
 * 1: parent
 * 2: child/target
 * 3: quota file
 *
 * The locking order between these classes is
 * parent -> child -> normal -> xattr -> quota
 */
Linux lockdep Module

Idea:
- track order in which locks are acquired
- give warning if circular

Extremely useful for debugging!
Example Output

[INFO: possible circular locking dependency detected]
3.1.0rc4test00131g9e79e3e #2

insmod/1357 is trying to acquire lock:
(lockC)+...}, at: [<fffffffffa000d438>] pick_test+0x2a2/0x892
[lockdep_test]

but task is already holding lock:
(lockB)+...}, at: [<fffffffffa000d42c>] pick_test+0x296/0x892
[lockdep_test]

Summary

Concurrency is hard, encapsulation makes it harder!

Have a strategy to avoid deadlock and stick to it.

Choosing a lock order is probably most practical.