

Multiprocessor Operating Systems

CS 256/456
Dept. of Computer Science, University of Rochester

11/9/2009 CSC 256/456 1

Multiprocessor Hardware

- A computer system in which two or more CPUs share full access to the main memory
- Each CPU might have its own cache and the coherence among multiple caches is maintained
 - write operation by a CPU is visible to all other CPUs
 - writes to the same location is seen in the same order by all CPUs (also called write serialization)

CPU Cache
 CPU Cache

 CPU Cache

Memory bus

Memory

11/9/2009 CSC 256/456 2

Multiprocessor Applications

- Multiprogramming
 - Multiple regular applications running concurrently
- Concurrent servers
 - Web servers,
- Parallel programs
 - Utilizing multiple processors to complete one task (parallel matrix multiplication, Gaussian elimination)

A x
 B =
 C

11/9/2009 CSC 256/456 3

Single-processor OS vs. Multiprocessor OS

- Single-processor OS
 - easier to support kernel synchronization
 - coarse-grained locking vs. fine-grain locking
 - disabling interrupts to prevent concurrent executions
 - easier to perform scheduling
 - which to run, not where to run
- Multiprocessor OS
 - evolution of OS structure
 - synchronization
 - scheduling

11/9/2009 CSC 256/456 4

Multiprocessor OS

The diagram shows four CPUs (CPU 1, CPU 2, CPU 3, CPU 4) connected to a common bus. Each CPU has its own private OS. The bus also connects to Memory (containing OS code and data) and I/O.

- Each CPU has its own operating system
 - quick to port from a single-processor OS
- Disadvantages
 - difficult to share things (processing cycles, memory, buffer cache)

11/9/2009 CSC 256/456 5

Multiprocessor OS – Master/Slave

The diagram shows CPU 1 as the Master running the OS, while CPU 2, CPU 3, and CPU 4 are Slaves running user processes. All are connected to a shared bus. Memory contains user processes and OS code, and I/O is also connected to the bus.

- All operating system functionality goes to one CPU
 - no multiprocessor concurrency in the kernel
- Disadvantage
 - OS CPU consumption may be large so the OS CPU becomes the bottleneck (especially in a machine with many CPUs)

11/9/2009 CSC 256/456 6

Multiprocessor OS – Shared OS

The diagram shows all four CPUs (CPU 1-4) running users and shared OS. They are connected to a shared bus. Memory contains OS code and is protected by locks. I/O is also connected to the bus.

- A single OS instance may run on all CPUs
- The OS itself must handle multiprocessor synchronization
 - multiple OS instances from multiple CPUs may access shared data structure

11/9/2009 CSC 256/456 7

Preemptive Scheduling

- Use timer interrupts or signals to trigger involuntary yields
- Protect scheduler data structures by locking ready list, disabling/reenabling prior to/after rescheduling

yield:

```

disable_signals
enqueue(ready_list, current)
reschedule
re-enable_signals
 
```

11/9/2009 CSC 256/456 8

Synchronization (Fine/Coarse-Grain Locking)

- Fine-grain locking - lock only what is necessary for critical section
- Coarse-grain locking - locking large piece of code, much of which is unnecessary
 - simplicity, robustness
 - prevent simultaneous execution

Simultaneous execution is not possible on uniprocessor anyway

11/9/2009

CSC 256/456

9

Anderson et al. 1989 (IEEE TOCS)

- Raises issues of
 - Locality (per-processor data structures)
 - Granularity of scheduling tasks
 - Lock overhead
 - Tradeoff between throughput and latency
 - Large critical sections are good for best-case latency (low locking overhead) but bad for throughput (low parallelism)

11/9/2009

CSC 256/456

10

Performance Measures

- Latency
 - Cost of thread management under the best case assumption of no contention for locks
- Throughput
 - Rate at which threads can be created, started, and finished when there is contention

11/9/2009

CSC 256/456

11

Optimizations

- Allocate stacks lazily
- Store deallocated control blocks and stacks in free lists
- Create per-processor ready lists
- Create local free lists for locality
- Queue of idle processors (in addition to queue of waiting threads)

11/9/2009

CSC 256/456

12

Ready List Management

- Single lock for all data structures
- Multiple locks, one per data structure
- Local freelists for control blocks and stacks, single shared locked ready list
- Queue of idle processors with preallocated control block and stack waiting for work
- Local ready list per processor, each with its own lock

11/9/2009

CSC 256/456

13

Multiprocessor Scheduling

- Timesharing
 - similar to uni-processor scheduling - one queue of ready tasks (protected by synchronization), a task is dequeued and executed when a processor is available
- Space sharing
- cache affinity
 - affinity-based scheduling - try to run each process on the processor that it last ran on
- cache sharing and synchronization of parallel/concurrent applications
 - gang/cohort scheduling - utilize all CPUs for one parallel/concurrent application at a time

11/9/2009

CSC 256/456

14

SMP-CMP-SMT Multiprocessor

11/9/2009 from <http://www.eecg.toronto.edu/~smda/papers/threadclustering.pdf>

CSC 256/456

Resource Contention-Aware Scheduling I

- Hardware resource sharing/contention in multi-processors
 - SMP processors share memory bus bandwidths
 - Multi-core processors share L2 cache
 - SMT processors share a lot more stuff
- An example: on an SMP machine
 - a web server benchmark delivers around 6300 reqs/sec on one processor, but only around 9500 reqs/sec on an SMP with 4 processors
- Contention-reduction scheduling
 - co-scheduling tasks with complementary resource needs (a computation-heavy task and a memory access-heavy task)
 - In [Fedorova et al. USENIX2005], IPC is used to distinguish computation-heavy tasks from memory access-heavy tasks

11/9/2009

CSC 256/456

16

Resource Contention-Aware Scheduling II

- What if contention on a resource is unavoidable?
- Two evils of contention
 - high contention \Rightarrow performance slowdown
 - fluctuating contention \Rightarrow uneven application progress over the same amount of time \Rightarrow poor fairness
- [Zhang et al. HotOS2007] Scheduling so that:
 - very high contention is avoided
 - the resource contention is kept stable

11/9/2009

CSC 256/456

17

Disclaimer

- Parts of the lecture slides contain original work by Andrew S. Tanenbaum. The slides are intended for the sole purpose of instruction of operating systems at the University of Rochester. All copyrighted materials belong to their original owner(s).

11/9/2009

CSC 256/456

47