Operating Systems Engineering

Sleep & Wakeup
[chapter #5]

By Dan Tsafrir, 2016-04-13
in the previous lecture...

When critical section is short

FINE-GRAINED SYNCHRONIZATION
in this lecture…

When the critical section is long, need to allow for sleep-waiting

COARSE-GRAINED SYNCHRONIZATION
Big picture

◆ Multiple threads execute simultaneously
 ❖ Multicore

◆ They share memory & devices
 ❖ So they need to synchronize

◆ Previously, we covered
 ❖ Spinlocks

◆ Next
 ❖ How to wait for time scales too long for spinning
Example – thread #1 waits for threads #2 to terminate

- Spinning is out of the question in such scenarios
 - Wasteful

- Periodic polling is less wasteful (periodically check if thread #2 is alive, say, every T time units)
 - Cons:
 - Trades off latency for CPU cycles (≈ T/2 on avg.)
 - Still wastes cycles (not as bad as spinning, but still)
 - Wasted energy (prevents core from entering a power-saving state)
 - Harder and more challenging to program than…

- Event-based is better
 - T1 tells thread-manager it wants to sleep until T2 terminates
 - Challenge: sleep-waiting interacts with locks & context switching; in this lecture we will see how/why…
Agenda

- xv6’s “sequence coordination” (sleep-waiting)
 - OS literature has rich set of other suitable primitives

- By using
 - sleep & wakeup (p. 25–26)

- We will implement
 - pipewrite, piperead (pp. 60–61)
 - wait, exit (p. 23–24)
Producer-consumer queue: take #1

- **Goal**
 - Queue allows one process to send a nonzero pointer to another process

- **Assume**
 - There is only one sender and one receiver, and
 - They execute on different cores

- **Then**
 - This code is correct

- **Problem:** it’s wasteful

```c
struct pcq { void *ptr; /* initialized to 0 */ };
void send(struct pcq *q, void *p) {
 while(q->ptr != 0) ;
 q->ptr = p;
}
void* recv(struct pcq *q) {
 void *p;
 while((p = q->ptr) == 0) ;
 q->ptr = 0;
 return p;
}
```
Sleep semantics

- **Sleep(channel)**
 - Get a “channel” (aka “wait channel”)
 - Any 32bit number
 - Mark caller as “SLEEPING” on channel & put it to sleep
 - Yield core
 - More than one process can sleep on channel

- **Wakeup(channel)**
 - Mark all SLEEPING processes on channel as “RUNNABLE”
 - And wake them up
 - If no processes are waiting: wakeup does nothing

- **Channel is just an arbitrary number**
 - => Callers of sleep / wakeup must agree on it
Pseudo code

sleep(chan):
- `curproc->chan = chan`
- `curproc->state = SLEEPING`
- `sched() /* => yield & go to sleep*/`

wakeup(chan):
- `foreach p in proc[]:
 if (p->chan == chan) && (p->state == SLEEPING):
 p->state = RUNNABLE /*+ wake p*/`
Producer-consumer queue: take #2

(assumption that there’s only one producer and one consumer still holds)

```c
void* /* consumer */
recv(struct pcq *q) {
 void *p;
 if ( q->ptr == 0 )
 sleep(q); // until q≠0
 p = q->ptr;
 q->ptr = 0;
 wakeup(q);
 return p;
}

void /* producer */
send(struct pcq *q, void *p) {
 if ( q->ptr != 0 )
 sleep(q); // until q=0
 q->ptr = p;
 wakeup(q);
}
```

(assumption that there’s only one producer and one consumer still holds)
Problem of lost wakeup 😞

(further assume q->ptr==0 and the following depicts a schedule)

```c
void* /* consumer */
recv(struct pcq *q) {
 void *p;

 if( q->ptr == 0 ) // yes!
 // TOCTTOU...
 sleep(q); // entered

 p = q->ptr;
 q->ptr = 0;
 wakeup(q);
 return p;
}
```

```c
void /* producer */
send(struct pcq *q, void *p) {
 if( q->ptr != 0 ) // no!
 sleep(q); // skipped

 q->ptr = p;
 wakeup(q);
}
```
Problem of lost wakeup ☹

void /* consumer */
recv(struct pcq *q) {
 void *p;
 if (q->ptr == 0) // yes!
 sleep(q); // entered
 p = q->ptr;
 q->ptr = 0;
 wakeup(q);
 return p;
}

void /* producer */
send(struct pcq *q, void *p) {
 if (q->ptr != 0) // no!
 sleep(q); // skipped
 q->ptr = p;
 wakeup(q);
}

We need recv to be largely atomic
Problem of lost wakeup 😞

```c
void /* consumer */
recv(struct pcq *q) {
 void *p;
 acquire( &q->lock );
 if( q->ptr == 0 )
 sleep(q);
 // …
 release( &q->lock );
}
```

```c
void /* producer */
send(struct pcq *q, void *p) {
 acquire( &q->lock );
 if( q->ptr != 0 )
 sleep(q);
 //…
 release( &q->lock );
}
```

We can’t do this… (deadlock)
So the conclusion is…

- **Sleep must know about locks!**
- **Sleep should somehow**
 - 1) Atomically release the lock and put the process to sleep
 - 2) Reacquire the lock when waking up before it returns
 - => we’ll add the lock to the prototype of sleep

- **Let’s add a lock to the queue:**

```c
struct pcq {
 void *ptr;
 struct spinlock lock;
};
```
Producer-consumer queue: take #3

void * consumer */
recv(struct pcq *q) {

 void *p;
 acquire(&q->lock);
 if(q->ptr == 0)
 sleep(q, &q->lock);
 // release…acquire
 p = q->ptr;
 q->ptr = 0;
 wakeup(q);
 release(&q->lock);
 return p;
}

void /* producer */
send(struct pcq *q, void *p) {

 acquire(&q->lock);
 if(q->ptr != 0)
 sleep(q, &q->lock);
 // release…acquire
 q->ptr = p;
 wakeup(q);
 release(&q->lock);
}
Producer-consumer queue: take #3

```c
void /* consumer */
recv(struct pcq *q) {
 void *p;
 acquire( &q->lock );
 if( q->ptr == 0 )
 sleep(q, &q->lock);
 // release…acquire
 p = q->ptr;
 q->ptr = 0;
 wakeup(q);
 release( &q->lock );
 return p;
}

void /* producer */
send(struct pcq *q, void *p) {
 acquire( &q->lock );
 if( q->ptr != 0 )
 sleep(q, &q->lock);
 // release…acquire
 q->ptr = p;
 wakeup(q);
 release( &q->lock );
}
```

Would it work for multiple consumers and producers?
Producer-consumer queue: take #4 (multiple consumers-producers)

```c
void* /* consumer */
recv(struct pcq *q) {

 void *p;

 acquire( &q->lock );
 while( q->ptr == 0 )
 sleep(q, &q->lock);
 // release…acquire
 p = q->ptr;
 q->ptr = 0;
 wakeup(q);
 release( &q->lock );
 return p;
}
```

```c
void /* producer */
send(struct pcq *q, void *p) {

 acquire( &q->lock );
 while( q->ptr != 0 )
 sleep(q, &q->lock);
 // release…acquire
 q->ptr = p;
 wakeup(q);
 release( &q->lock );
}
```
XV6 CODE
sleep/wakeup

- **Read code**
 - wakeup (2614), wakeup1 (2603), sleep (2553)

- **Claim**
 - If following rules, sleep() & wakeup1() don’t miss each other
sleep/wakeup

- Read code
 - wakeup (2614), wakeup1 (2603), sleep (2553)

- Claim
 - If following rules, sleep() & wakeup1() don’t miss each other

- Proof
 - wakeup1() always runs while holding two locks:
 - (i) lk, and
 - (ii) ptable.lock
 - Whereas sleep() holds at least one (or both) until process actually sleeps
sleep/wakeup

- Sometimes multiple processes sleep on same channel
 - E.g., trying to read from same pipe
- Yet, a single call to `wakeup()` wakes them all
 - One of them will win (e.g., read the data on the pipe)
 - Others will find there’s nothing to do (read)
 - => For them, wakeup event was “spurious” (מלאכותי, מזויף)
- Therefore
 - sleep is always called inside a loop
 - Looping also helps if different uses of sleep/wakeup accidentally choose exact same channel
 - Simply means more spurious wakeups
Using sleep/wakeup #1 – pipes

- Waiting for what?
 - Reader: to have something to read
 - Writer: to have enough buffer space to write

- Code
 - struct pipe (6011), pipewrite (6080), piperead (6101)
Using sleep/wakeup #2 – wait/exit

- **Waiting for what?**
 - A parent waits for its child to terminate
 - E.g., shell running foreground processes

- **Recall**
 - When a child dies it turns into a zombie
 - DEALLOCATED only after it is wait()ed for by its parent
 - If parent dies before child => init becomes the parent

- **Read code**
 - `wait (2403), exit (2354)`
 - `kill (2625, exit=itself; kill=another);` challenges:
 - killed process might be running on another core
 - killed process might be sleep-waiting for an event, holding some kernel resource