

Synchronization

Access to the same variable

- Multiprogramming in OS allows different processes or threads to access common data
 - Read
 - write
- The order by which tasks are schedule can produce multiple results
 - Multiple accesses to the shared variable
 - Multiple accesses to the shared data structure
 - Multiple accesses to a device
 - Solved by the kernel :)
 - Multiple accesses to the same file
 - Depends on the granularity

Access to the same variable

- struct {
 - void *count(void *arg) {
 - int ctr;
 - } shared;
 - }
- int i, val;
- long this= (long)pthread_self();
- for (i=0; i<NITERS; i++) {
- val=shared.ctr;
- printf("%lu: %d\n", this, val);
- shared.ctr=val+1;
- }
- return NULL;
- }

Race condition

- The execution of a thread can be interrupted

- between `val=shared.ctr;` and
`shared.ctr=val+1;`

Access to the same variable

- int shared; void *count(void *arg) {
 - int i, val;
 - long this= (long)pthread_self();
 - for (i=0; i<NITERS; i++) {
 - printf("%lu: %d\n", this, val);
 - shared ++;
 - }
 - return NULL;
 - }

Access to the same record

- Processes communicate using shared files
 - Two account management functions.

- int deposit(int account, int amount) {
 - balance = readBalance(account);
 - balance += amount;
 - updateBalance(account, balance);
 - return balance;
- int withdraw(int account, int amount) {
 - balance = readBalance(account);
 - balance -= amount;
 - updateBalance(account, balance);
 - return balance;
- }

Access to the same variable

- Tow concurrent withdrawals
 - Initial value 500€,
 - Withdrawal of 100€

Access to the shared data-structure

- Producer-consumer also presents race conditions
 - Two tasks share a common buffer.
 - Producer and consumer
 - The producer writes data into the buffer
 - If not full
 - Blocks when buffer is full
 - Consumer reads data from buffer
 - If not empty
 - Blocks if no data is available

Access to the shared data-structure

- Producer
 - while(1) {
 - /* gera dado X */
 - while(counter==SIZE)
 - /*buffer cheio*/ ;
 - buffer[topo]=X;
 - counter++;
 - topo=(topo+1)%SIZE;
 - }
- Consumer
 - While(1) {
 - /* consome dados */
 - while(counter==0)
 - /*buffer vazio*/ ;
 - Y=buffer[base];
 - counter--;
 - base=(base+1)%SIZE;
 - }

Access to the shared data-structure

- Producer

```
- while(1) {  
- /* gera dado X */  
- while(counter==SIZE)  
- /*buffer cheio*/ ;  
- buffer[topo]=X;  
- counter++;  
- topo=(topo+1)%SIZE;  
- }
```

MOV %EAX,counter

INC %EAX

MOV counter,%EAX

- Consumer

```
- While(1) {  
- /* consome dados */  
- while(counter==0)  
- /*buffer vazio*/ ;  
- Y=buffer[base];  
- counter--;  
- base=(base+1)%SIZE;  
- }
```

MOV %EAX,counter

DEC %EAX

MOV counter,%EAX\

Produtor-consumidor

- Example of race conditions
 - with counter==4

Entidade	INstrução	Registo	Counter
produtor	MOV %EAX,counter	EAX \leftarrow 4	4
produtor	INC %EAX	EAX \leftarrow 5	4
consumidor	MOV %EAX,counter	EAX \leftarrow 4	4
consumidor	DEC %EAX	EAX \leftarrow 3	4
produtor	MOV counter, %EAX	EAX \leftarrow 5	5
consumidor	MOV counter, %EAX	EAX \leftarrow 3	3

Access to the shared data-structure

- Producer
 - while(1) {
 - /* gera dado X */
 - while(counter==SIZE)
 - /*buffer cheio*/ ;
 - buffer[topo]=X;
 - **counter++;**
 - topo=(topo+1)%SIZE;
 - }
- Consumer
 - While(1) {
 - /* consome dados */
 - while(counter==0)
 - /*buffer vazio*/ ;
 - Y=buffer[base];
 -
 - **counter--;**
 - base=(base+1)%SIZE;
 - }

Produtor-consumidor

- Solution to race condition
 - with counter==4
- Similar solution solves multiple consumers

Entidade	INstrução	Registo	Counter
produtor	MOV %EAX,counter	EAX \leftarrow 4	4
produtor	INC %EAX	EAX \leftarrow 5	4
produtor	MOV counter, %EAX	EAX \leftarrow 5	5
consumidor	MOV %EAX,counter	EAX \leftarrow 4	5
consumidor	DEC %EAX	EAX \leftarrow 3	5
consumidor	MOV counter, %EAX	EAX \leftarrow 3	4

Access to the shared data-structure

- Producer
 - while(1) {
 - /* gera dado X */
 - while(counter==SIZE)
 - /*buffer cheio*/ ;
 - buffer[topo]=X;
 - **counter++;**
 - topo=(topo+1)%SIZE;
 - }
- Producer
 - while(1) {
 - /* gera dado X */
 - while(counter==SIZE)
 - /*buffer cheio*/ ;
 -
 -
 -
 - buffer[topo]=X;
 - **counter++;**
 - topo=(topo+1)%SIZE;
 - }

Access to the shared data-structure

- Producer
 - while(1) {
 - /* gera dado X */
 - while(counter==SIZE)
 - /*buffer cheio*/ ;
 - buffer[topo]=X;
 - counter++;
 - topo=(topo+1)%SIZE;
 - }
- Consumer
 - While(1) {
 - /* consome dados */
 - while(counter==0)
 - /*buffer vazio*/ ;
 - Y=buffer[base];
 - counter--;
 - base=(base+1)%SIZE;
 - }

Producer / consumer

- Active wait uses CPU cicles
 - OS should interrupt task
 -
-
- The consumer should be awaken when
 - Producer inserts value in memory
- The producer should be awaken when
 - Consumer remove a value from memory

Producer-consumidor

- Producer
 - while(1) {
 - /* gera dado X */
 - if (counter==SIZE)
 - pause();
 - buffer[topo]=X;
 - counter++;
 - if (counter==1)
 - signal(consumer);
 - topo=(topo+1)%SIZE;
 - }
- Consumer
 - While(1) {
 -
 - if (counter==0)
 - pause();
 - Y=buffer[base];
 -
 - counter--;
 - if (counter==N-1)
 - signal(producer);
 - base=(base+1)%SIZE;
 - }

Produtor-consumidor

- The pause and signal actions also show race conditions
- Example:
 - The consumer reads the last value in memory
 - Since counter == 0
 - The consumer is paused by the OS (before the pause())
 - Producer starts working
 - Producer insers an element
 - Since counter==1,
 - executes **signal(consumer)**
 - That has no effect since the consumer has not executed the **pause()**.
 - Consumer resumes executions
 - Gets blocked in the **pause()**
 - Producer continues producing
 - Filling the buffer
 - Not notifying the consumer

Race condition

- “race condition”
 - Occurs when the result of an execution on shared data
 - depends on the order of the interleaving of instructions.
- A race occurs when two threads can access (read or write) a data variable simultaneously and at least one of the two accesses is a write.
 - (Henzinger 04)
- Results from the fact that the result depends on the last task to conclude.
- To avoid race conditions,
 - Tasks should be synchronized
- Synchronization forces the order of events
 - Special functions
 - communication

Critical region

- Piece of code where resources are shared
 - That can only be executed by one tasks at a time
- Is delimited by read/write instructions to the shared resource
-
- Concurrent reads do not produce inconsistent/incoherent results
- If a task is inside a critical region
 - Other task trying to enter should be blocked

Critical region

Mutual exclusion

- Mechanism that assures that only one task (at most) is inside a critical region
 - No more than one task is executing the critical region code
 - All other tasks are
 - Running non critical code
 - blocked
- Consequences of mutual exclusion
 - starvation (live-lock)
 - A task is able to be executed, but is never scheduled
 - deadlock
 - Due to coding problem, several tasks are waiting for being unblocked by other tasks that are in the same state

Mutual exclusion

- Existing solutions
 - Active wait algorithms (Peterson, Lamport)
 - Hardware
 - Processor special instructions
 - Synchronization objects
 - semaphores, mutexes
 - Using OS services
 - monitors, message passing

Critical regions

- Requirements to be satisfied
 - Mutual exclusion
 - Only one task can be inside the Critical region
 - Progress
 - A task inside the Critical region can not block other task from entering.
 - Limited wait
 - A task should wait a limited amount of time before entering
- A task should remain inside the Critical Region for a limited time
- The speed and number of processor is undefined
 - Should work for any combination

Critical region programming

- do {
 - /* secure zone */
 - Entry Region
 - Critical region
 - /*acess shared data*/
 - Out region
 - Remaining code
 - /* secure zone */
 - } while(X); \
- Entry Region
 - Tasks request permission to enter
 - Tasks get blocked
 - Out region
 - Tasks signal exit of region
 - To allow other tasks to enter
 - Remaining code
 - Code that does not access shared data

POSIX Synchronization primitives

- Synchronization variables
 - Semaphores ✓
 - Mutexes ✓
 - Conditional variables ✓
 - Spinlocks
- Synchronization mechanics
 - Critical region implementations ✓
 - Using synchronization variable
 - Using messages
 - Rendez-vous ✓
 - Barriers ✓
 - Monitors
 - e.g. Java

Mutexes definition

- variable that can only have two values and a list of waiting tasks
 - locked and unlocked
- In linux
 - Introduced in Kernel 2.6.16, corresponding to binary semaphores (0-locked, 1-unlocked).
- Lighter than semaphores
 - semaphore takes 28 bytes vs 16bytes for mutex
 - faster
- A locked mutex is owned by a single task
 - only the task that locked it can unlock
- tasks that try to lock a mutex are stored in the list
 - order of unlock depended on the scheduling policies
- mutex ::= MUTual EXclusion

Mutex definition

- Mutex usage
 - Creation and initialization
 - several tasks execute Entry region
 - try to lock the mutex
 - only one continues
 - becomes the owner of the mutex
 - the owner executes the critical region
 - the owner enters the exit region and unlocks the mutex
 - Other task waiting in the entry region locks the mutex and becomes owner
 - ...
- Mutex is destroyed

POSIX Mutexes

- POSIX mutexes are associated to pthreads:
 - include file #include <pthread.h>
 - data type: pthread_mutex_t mux;
- A mutex should be initialized before used
- ```
int pthread_mutex_init(pthread_mutex_t *restrict mutex,
 const pthread_mutexattr_t *restrict attr);
```

  - mutex – pointer to variable
  - attr – mutex attributes
 - PTHREAD\_MUTEX\_NORMAL PTHREAD\_MUTEX\_ERRORCHECK  
PTHREAD\_MUTEX\_RECURSIVE PTHREAD\_MUTEX\_DEFAULT
- **mux=PTHREAD\_MUTEX\_INITIALIZER;**
  - static default creation parameters (attr = NULL)
  - more efficient

# POSIX Mutexes

- A mutex is destroyed by:
- **int pthread\_mutex\_destroy(pthread\_mutex\_t \*);**
  - int error;
  - pthread\_mutex\_t mux;
  - 
  - if (error=**pthread\_mutex\_init(&mux, NULL)**)
 - perror("mutex\_init: ")
  - /\* ... \*/
  - if (error=**pthread\_mutex\_destroy(&mux)**)
 - perror("mutex\_destroy: ") ;

# POSIX Mutexes

- mutex locking
- **int pthread\_mutex\_lock(pthread\_mutex\_t \*mutex);**
  - block thread until resource is available.
  - returns when task enters critical region
- **int pthread\_mutex\_trylock(pthread\_mutex\_t \*mutex);**
  - retorna imediatamente.
- both functions return 0 in success
- pthread\_mutex\_trylock
  - if thread can not lock
 - error variable equals EBUSY
- Mutexes should be kept locked for the minimum amount of time

# POSIX Mutexes

- Mutex unlock
- **int pthread\_mutex\_unlock(pthread\_mutex\_t \*mutex);**
- Critical region can be guaranteed by
  - `pthread_mutex_t mux=PTHREAD_MUTEX_INITIALIZER;`
  - `do{`
  - `pthread_mutex_lock( &mux ); /* RE */`
  - `/* RC */`
  - `pthread_mutex_unlock( &mux ); /* RS */`
  - `/* RR */`
  - `while(TRUE);`

# POSIX Mutexes

- Mutexes attributes
  - `pthread_mutexattr_*`
- protocol
  - `PTHREAD_PRIO_INHERIT`
 - `thrd1` priority and scheduling are affected when higher-priority threads block on one or more mutexes owned by `thrd1`
  - `PTHREAD_PRIO_NONE`
 - A thread's priority and scheduling are not affected by the mutex ownership.
  - `PTHREAD_PRIO_PROTECT`
 - `thrd2` priority and scheduling is affected when the thread owns one or more mutexes
- Shared
  - boolean – allow mutex to be shared among threads from more than one process

# POSIX Mutexes

- Mutexes robustness
- PTHREAD\_MUTEX\_STALLED
  - No special actions are taken if the owner of the mutex is terminated while holding the mutex lock.
  - This is the default value.
- PTHREAD\_MUTEX\_ROBUST
  - If the process containing the owning thread of a robust mutex terminates while holding the mutex lock,
 - the next thread that acquires the mutex shall be notified about the termination by the return value

# POSIX Mutexes

- Mutexes type
- PTHREAD\_MUTEX\_NORMAL
  - This type of mutex does not detect deadlock.
  - A thread attempting to relock this mutex without first unlocking it will deadlock.
- PTHREAD\_MUTEX\_ERRORCHECK
  - This type of mutex provides error checking.
  - A thread attempting to relock this mutex without first unlocking it will return with an error.
- PTHREAD\_MUTEX\_RECURSIVE
  - A thread attempting to relock this mutex without first unlocking it will succeed in locking the mutex.
  - Multiple locks of this mutex require the same number of unlocks to release the mutex before another thread can acquire the mutex.
- PTHREAD\_MUTEX\_DEFAULT
  - Attempting to recursively lock a mutex of this type results in undefined behaviour.

# POSIX Mutexes

| Mutex Type | Robustness | Relock | Unlock When Not Owner |
|------------|------------|--------------------|-----------------------|
| NORMAL | non-robust | deadlock | undefined behavior |
| NORMAL | robust | deadlock | error returned |
| ERRORCHECK | either | error returned | error returned |
| RECURSIVE  | either | recursive | error returned |
| DEFAULT | non-robust | undefined behavior | undefined behavior |
| DEFAULT | robust | undefined behavior | error returned |

# Spin Locks


# Spin Locks

- Spin locks are a low-level synchronization mechanism
  - suitable for shared memory multiprocessors.
- When the calling thread requests a spin lock that is already held by another thread
  - the second thread spins in a loop to test if the lock has become available.
- When the lock is obtained,
  - it should be held only for a short time,
  - as the spinning wastes processor cycles.
- Callers should unlock spin locks before calling sleep operations to enable other threads to obtain the lock.

# Spin Locks

- initialization
  - `int pthread_spin_init(pthread_spinlock_t *lock, int pshared);`
- locking
  - `int pthread_spin_lock(pthread_spinlock_t *lock);`
  - `int pthread_spin_trylock(pthread_spinlock_t *lock);`
- unlocking
  - `int pthread_spin_unlock(pthread_spinlock_t *lock);`
- Destroying
  - `int pthread_spin_destroy(pthread_spinlock_t *lock);`

# Read-Write Locks

# Read-Write Lock

- Read-write locks permit concurrent reads and exclusive writes to a protected shared resource.
- The read-write lock is a single entity that can be locked in read or write mode.
- To modify a resource, a thread must first acquire the exclusive write lock.
  - An exclusive write lock is not permitted until all read locks have been released.
- 
- Read-write locks support concurrent reads of data structures
  - read operation does not change the record's information.
- When the data is to be updated
  - the write operation must acquire an exclusive write lock.

# Read-Write Lock

- Initialization

- `int pthread_rwlock_init(pthread_rwlock_t *restrict rwlock,`
  - `const pthread_rwlockattr_t *restrict attr);`
  - rwlock will contain the reference to the lock
 - attr can be NULL

- Destruction

- `int pthread_rwlock_destroy(pthread_rwlock_t *rwlock);`

- locking

- `int pthread_rwlock_rdlock(pthread_rwlock_t *rwlock );`
  - `int pthread_rwlock_wrlock(pthread_rwlock_t *rwlock );`

- unlocking

- `int pthread_rwlock_unlock (pthread_rwlock_t *rwlock);`

# Semaphores

- Abstraction for a counter and a task list, used for synchronization purposes.
  - Proposed by Dijsktra in 1965.
  - Do not require active wait.
  - All modern OS include a version of semaphores (Unix, Windows, ...)
- `typedef struct{`
- `unsigned counter;`
- `processList *queue;`
- `}``sem_t;`

# Semaphores

- **S.counter**
  - Defines how many tasks can pass the semaphore without blocking
- If **s.coutner = 0**
  - The next task to try to enter will get blocked
- If **s.coutner is always  $\leq 1$** 
  - Mutual exclusion is guaranteed
  - The length of the queue depends on the number of tasks waiting to enter
-

# Semaphores

- **down(S)**
  - Used by a tasks when trying to access a resource
 - Access is given by another task issuing **up(S)**.
  - Task can get blocked if capacity is full (counter == 0)
- **up(S)**
  - Used by a task to signal the resource availability
  - **up(S)** is not blocking

# Semaphores

- Critical region
  - Initialize a semaphore with counter = 1
  - Do a down when entering the critical region
  - Do a Up when leaving the critical region
- Rendezvous
  - Initialize a semaphore with counter = 0
  - The tasks that does down(S) will get blocked
 - Until other task does the UP(S)
  - Two tasks reandez-vous and continued together

# Semaphores

- Wait(S), down(S), or P(S)
  - if (S.counter>0)
 - S.counter--;
  - else
 - Block(S); /\* insert S into the queue \*/
- Signal(S), up(S), or V(S)
  - if (S.queue!=NULL)
 - WakeUp(S); /\* removes a process from queue \*/
  - else
 - S.counter++;
- Wakeup and block depend on the OS
- P(S) e V(S) come from dutch words prolaag (decrement) and verhoog (incrementar)

# POSIX Semaphores

- A semaphore is an integer whose value is never allowed to fall below zero.
- POSIX includes a set of functions
  - Man sem\_overview
  - #include <semaphore.h>
  - Link program with -lpthread

# POSIX Semaphores

- Two operations can be performed on semaphores:
  - increment the semaphore value by one (`sem_post(3)`);
  - and decrement the semaphore value by one (`sem_wait(3)`).
- If the value of a semaphore is currently zero, then a `sem_wait(3)` operation will block until the value becomes greater than zero.

# POSIX Semaphores

- POSIX offer two forms of semaphores with respect to creation
  - Named semaphores
 - Identified by a global name (null terminated string started with /)
 - Multiple processes can operate on the same named semaphore by passing the same name to `sem_open`
  - Unnamed (memory-based semaphores)
 - Created in memory shared by multiple threads or processes

# POSIX Semaphores

- Posix offers two sharing mechanism
  - Not shared
 - Just threads of the process
  - Shared
 - Unnamed – Shared by threads in related processes parent children or using shared memory
 - Named – Shared by threads in multiple processes
  - Semaphores are also classified by the maximum number of tasks (N) that can access the resources
  - If N equals 1 => binary semaphore

# POSIX Semaphores

| Named | | unnamed |
|-----------------------------|-------------------------------------------------------------|---------------|
| sem_open() | | sem_init() |
| | sem_wait()<br>sem_trywait()<br>sem_post()<br>sem_getvalue() | |
| sem_close()<br>sem_unlink() | | sem_destroy() |

| Service | POSIX |
|---------|----------|
| up | sem_post |
| down | sem_wait |

# POSIX unnamed Semaphores

- An unnamed semaphore is a variable of type **sem\_t**
  - #include <semaphore.h>
  - sem\_t sem;
- Should be initialized before being used by
  - Child processes,
  - threads.
- **int sem\_init(sem\_t \*sem, int pshared, unsigned int value)**
  - sem\_init() initializes the unnamed semaphore at the address pointed to by **sem**.
  - The **pshared** argument indicates whether this semaphore is to be shared between the threads of a process, or between processes.
  - The **value** argument specifies the initial value for the semaphore.

# POSIX unnamed Semaphores

- Unused semaphred should be destroyed
  - `int sem_destroy(sem_t *);`
- 
- `sem_t semaforo;`
- `if (sem_init(&semaforo, 0, 1)==-1)`
- `perror("Falha na inicializacao");`
- 
- `if (sem_destroy(&semaforo)==-1)`
- `perror("Falha na eliminacao");`

# POSIX named Semaphores

- Allows the synchronization of processes without shared memory
  - Use a global name
 - string following the form **/name**
- Named semaphores are installed/located in **/dev/shm**, with the name **sem.name**
- A semaphore should be opened before used

# POSIX named Semaphores

- `sem_t *sem_open(const char *name, int oflag)`
- `sem_t *sem_open(const char *name, int oflag, mode_t mode, unsigned int value)`
  - `sem_open()` creates a new POSIX semaphore or opens an existing semaphore.
  - The semaphore is identified by name.
  - The `oflag` argument specifies flags that control the operation of the call.
 - If `O_CREAT` is specified in `oflag`, then the semaphore is created if it does not already exist.
- If `O_CREAT` is specified in **`oflag`**, two additional arguments must be supplied
  - **`mode_t`**, permissions (owner, group, user)
  - The `value` argument specifies the initial value for the new semaphore..
- If **`oflag`** contains `O_CREAT` and `O_EXCL`
  - Error if semaphore already exists
- If **`oflag`** is `O_CREAT` and semaphore exists
  - 3<sup>rd</sup> and 4<sup>th</sup> parameters are ignored

# POSIX named Semaphores

- When the semaphore is of no use should be closed
  - `int sem_close(sem_t *);`
- The last process should
  - Close the sempahore (`sem_close`)
  - Remove the correponding file
 - `int sem_unlink(const char *);`
- If a process maintains the semaphore opened
  - `sem_unlink` is blocked until the semaphore is closed
- If the semaphore is not closed/unlinked
  - New uses of the semaphore are undefined....

# POSIX Semaphores

- **down(S)** is implemented by the function
  - `int sem_wait(sem_t *);`
  - If counter is zero
 - The thread executing the function is blocked.
 - Remaining thread in the process continue executing
- **up(S)** is implemented by
  - `int sem_post(sem_t *);`

# Mutual exclusion

- `sem_init(&sem, 0, 1)`
  - Or
- `Sem = sem_open(... , O_CREAT, ... , 1);`
- `do {`
- `sem_wait( &sem ); /* RE */`
- `/* RC */`
- `sem_post( &sem ); /* RS */`
- `/* RR */`
- `} while (TRUE);`

# Semaphores

- A thread can pool the value of a semaphore
  - `int sem_getvalue(sem_t *sem, int *sval);`
  - `sem_getvalue()` places the current value of the semaphore pointed to `sem` into the integer pointed to by `sval`.
- If one or more processes or threads are blocked waiting to lock the semaphore with `sem_wait(3)`,
  - POSIX.1-2001 permits two possibilities for the value returned in `sval`:
 - either 0 is returned;
 - negative number whose absolute value is the count of the number of processes and threads currently blocked in `sem_wait(3)`.
  - Linux adopts the former behavior (return 0)

# POSIX Semaphores

- `int sem_trywait(sem_t *sem);`
  - `sem_trywait()` is the same as `sem_wait()`, except that if the decrement cannot be immediately performed, then call returns an error (`errno` set to `EAGAIN`) instead of blocking.
- `int sem_timedwait(sem_t *sem, const struct timespec *abs_timeout);`
  - same as `sem_wait()`, except that **`abs_timeout`** specifies a limit on the amount of time that the call should block
  - If the timeout has already expired by the time of the call, then `sem_timedwait()` fails with a timeout error (`errno` set to `ETIMEDOUT`).

# Condition Variables

- We need additional mechanisms to wait inside locked regions
- However, holding the lock while waiting prevents other threads from entering the locked region
- Condition variables make it possible to sleep inside a critical section
  - Atomically release the lock & go to sleep

# Condition Variables

- Each condition variable
  - Consists of a queue of threads
  - Provides three operations
 - `Wait();`
 - Atomically release the lock and go to sleep
 - Reacquire lock on return
 - `Signal();`
 - Wake up one waiting thread, if any
 - `Broadcast();`
 - Wake up all waiting threads
- The three operations can only be used inside locked regions

# An Example of Using Condition Variables

```
AddToQueue() {
 lock.Acquire();
 // put 1 item to the queue
 condition.Signal(&lock);
 lock.Release();
}
```

```
RemoveFromQueue() {
 lock.Acquire();
 while nothing on queue
 condition.Wait(&lock);
 lock.Release();
 return item;
}
```

# Condition variables in pthread

- Waiting and signaling on condition variables
  - Data type: `pthread_cond_t data_cond = PTHREAD_COND_INITIALIZER;`
- Routines
  - `pthread_cond_wait(condition, mutex)`
 - Blocks the thread until the specific condition is signalled.
 - Should be called with mutex locked
 - Automatically release the mutex lock while it waits
 - When return (condition is signaled), mutex is locked again
  - `pthread_cond_signal(condition)`
 - Wake up a thread waiting on the condition variable.
 - Called after mutex is locked, and must unlock mutex after
  - `pthread_cond_broadcast(condition)`
 - Used when multiple threads blocked in the condition

# Condition Variables

- While mutexes implement synchronization by controlling thread access to data, condition variables allow threads to synchronize based upon the actual value of data.
- Without condition variables, The programmer would need to have threads continually polling (usually in a critical section), to check if the condition is met.
- A condition variable is a way to achieve the same goal without polling (a.k.a. “busy wait”)

# Condition Variables

- Useful when a thread needs to wait for a certain condition to be true.
- In pthreads, there are four relevant procedures involving condition variables:
  - `pthread_cond_init(pthread_cond_t *cv, NULL);`
  - `pthread_cond_destroy(pthread_cond_t *cv);`
  - `pthread_cond_wait(pthread_cond_t *cv, pthread_mutex_t *lock);`
  - `pthread_cond_signal(pthread_cond_t *cv);`

# Creating and Destroying Conditional Variables

- Condition variables must be declared with type `pthread_cond_t`, and must be initialized before they can be used.
  - Statically, when it is declared. For example:
 - `pthread_cond_t myconvar = PTHREAD_COND_INITIALIZER;`
  - Dynamically
 - `pthread_cond_init(cond, attr);`
- `pthread_cond_destroy(cond)`
  - used to free a condition variable that is no longer needed.

# **pthread\_cond\_init**

- A condition variable is a pthread\_cond\_t

```
#include <pthread.h>
```

```
pthread_cond_t cond;
```

- Should be initialized before being used

```
int pthread_cond_init(pthread_cond_t *, const
pthread_condattr_t *);
```

- 1º parâmetro: address of condition variable
- 2º parâmetro: attributes (can be NULL)
- static initialization
  - cont=PTHREAD\_COND\_INITIALIZER;

# **pthread\_cond\_destroy**

- termination

```
int pthread_cond_destroy(pthread_cond_t *);
```

- Condition variable usage:
  - Created and initialized
  - If condition is not satisfied block/ otherwise continue.
  - Other thread changes the condition and
 - signals other threads about the new condition values
 - one by one or broadcast
  - Signaled thread continues execution.
  - 
  - Condition variable is terminated.

# pthread\_cond\_wait

- `pthread_cond_wait(cv, lock)`
  - is called by a thread when it wants to block and wait for a condition to be true.
- It is assumed that the thread has locked the mutex indicated by the second parameter.
- The thread releases the mutex, and blocks until awakened by a `pthread_cond_signal()` call from another thread.
- When it is awakened,
  - it waits until it can acquire the mutex,
  - once acquired, it returns from the `pthread_cond_wait()` call.

# **pthread\_cond\_wait**

- Waiting on a condition variable:

```
int pthread_cond_wait(pthread_cond_t *,
pthread_mutex_t *);
```

- wait until other thread signals/broadcasts
- 

```
int pthread_cond_timedwait(pthread_cond_t *,
pthread_mutex_t *,const struct
timespec*);
```

- Timed wait.

# Condition variables


- **pthread\_cond\_wait**
- **pthread\_cond\_timedwait**
  - 1<sup>st</sup> parameter: condition variable
  - 2<sup>nd</sup> parameter: mutex that guards the critical region.
  - pthread\_cond\_timedwait
 - 3º parâmetro: função de temporização da espera
- **pthread\_cond\_wait()** e **pthread\_cond\_timedwait()**
  - should be called after a **thread\_mutex\_lock()**.

# pthread\_cond\_signal

- `pthread_cond_signal()`
  - checks to see if there are any threads waiting on the specified condition variable.
  - If not, then it simply returns.
- If there are threads waiting,
  - then one is awakened.
- There can be no assumption about the order in which threads
  - It is natural to assume that they will be awakened in the order in which they waited, but that may not be the case...
- Use loop or `pthread_cond_broadcast()` to awake all waiting threads.

# Condition variables

- **pthread\_timedwait**
- **pthread\_cond\_timedwait**
- `pthread_mutex_lock();`
- 
- `while(condition_is_false)`
- `pthread_cond_wait();`
- 
- `pthread_mutex_unlock();`


# **pthread\_cond\_signal**

# **pthread\_cond\_broadcast**

- the thread can change the condition variable

```
int pthread_cond_signal(pthread_cond_t *);
```

- unlocks at least one thread

```
int pthread_cond_broadcast(pthread_cond_t *);
```

- allocs all threads

- Other Thread only resumes after this trhread releases mutual exclusion

# Condition variables

- void \*consumer(void \*) {
  - while(1) {
 - pthread\_mutex\_lock(&data\_mutex);
 - if (var==threshold) break;
 - pthread\_mutex\_unlock(&mux);
  - }
  - pthread\_mutex\_lock(&data\_mutex);
  - <Extract data from queue;>
  - if (queue is empty)
 - data\_avail = 0;
  - pthread\_mutex\_unlock(&data\_mutex);
  - <Consume Data>
  - }
- void \*consumer(void \*) {
  - pthread\_mutex\_lock(&data\_mutex);
  - while( !data\_avail );
 - /\* do nothing \*/
 -
  - <Extract data from queue;>
  - if (queue is empty)
 - data\_avail = 0;
  - pthread\_mutex\_unlock(&data\_mutex)
  - <Consume Data>
  - }
  -

# Condition variables

```
void *producer(void *) {

 <Produce data>

 pthread_mutex_lock(&data_mutex);

 <Insert data into queue;>

 data_avail = 1;

 pthread_cond_signal(&data_cond);

 pthread_mutex_unlock(&data_mutex);
}

```

```
void *consumer(void *) {

 pthread_mutex_lock(&data_mutex);

 while(!data_avail) {
 /* sleep on condition variable */
 pthread_cond_wait(&data_cond,
 &data_mutex);
 }
 /* woken up */
 <Extract data from queue;>
 if (queue is empty)
 data_avail = 0;

 pthread_mutex_unlock(&data_mutex);
 <Consume Data>
}
```

- Task Consumer 1
  - void \*consumer(void \*) {
  **pthread\_mutex\_lock(&data\_mutex);**
  -  while( !data\_avail ) {
  - **pthread\_cond\_wait(&data\_cond,**
  -  **&data\_mutex);**
  - }
  - 
  - 
  - 
  -  **pthread\_mutex\_unlock(&data\_mutex),** 
  - <Consume Data>
  - }
  -
- Task Consumer 2
  - void \*consumer(void \*) {
  - 
  - 
  - 
  - 
  -  **pthread\_mutex\_lock(&data\_mutex);**
  - 
  - 
  - 
  - 
  - while( !data\_avail ) {
  -  /\* sleep on condition variable\*/
  -  **pthread\_cond\_wait(&data\_cond,**

# Condition variables

- task Producer


- void \*producer(void \*) {
  -  <Produce data>
  -  **pthread\_mutex\_lock(&data\_mutex);**
  - 
  - 
  - 
  -  <Insert data into queue;>
  -  **data\_avail = 1;**
  -  **pthread\_cond\_signal(&data\_cond);**
  -  **pthread\_mutex\_unlock(&data\_mutex);**
  - }

- task Consumer 1

- void \*consumer(void \*) {
  -  **pthread\_mutex\_lock(&data\_mutex);**
  -  **while( !data\_avail ) {**
  - /\* sleep on condition variable\*/
  -  **pthread\_cond\_wait(&data\_cond,**
  -  **&data\_mutex);**
  - }
  - 
  - 
  -  **if (queue is empty)**
  -  **data\_avail = 0;**
  -  **pthread\_mutex\_unlock(&data\_mutex);**
  - <Consume Data>
  - }


# Barries

- [Def] Barries:
  - Synchronization mechanism that blocks threads until a defined number of threads arrives at the barrier
- 
  - 
  - 
  -
- Are used when processing is done in steps, that require the completion of a number of threads
  - The next step is only started (by all threads at the same time) after all threads have finished the preceding step

# Barriers

- Pthreads provides the type `pthread_barrier_t`

```
pthread_barrier_init(pthread_barrier_t *,
 pthread_barrierattr_t *,
 unsigned int)
```

- 1<sup>st</sup> parameter – barrier object
- 2<sup>nd</sup> parameter – barrier attributes
- 3<sup>rd</sup> parameter – number of threads that must call `pthread_barrier_wait()` before any of them successfully return from the call.

```
pthread_barrier_destroy(pthread_barrier_t *)
```

# Barreiras

- Wait / Synchronization

```
int pthread_barrier_wait(
 pthread_barrier_t *)
```

- All threads block
- When the count value (3<sup>rd</sup> argument from ini) is reached
  - Count thread unblock and start executing
 - Function returns
- Return value
  - one thread – PTHREAD\_BARRIER\_SERIAL\_THREAD,
  - All others – 0


# Semaphores using mutex

```
int semaphore_wait (semaphore_t *sem) {
 sem->count --;
 if (sem->count < 0)
 bloquear
 }

int semaphore_post (semaphore_t *sem) {
 sem->count ++;
 if (sem->count <= 0) {
 Desbloqueia tarefa
 }
}
```

# Semaphores using mutex

```
int semaphore_wait (semaphore_t *sem) {
 int res = pthread_mutex_lock(&(sem->mutex));
 if (res != 0) return res;
 sem->count --;
 if (sem->count < 0)
 pthread_cond_wait(&(sem->cond),&(sem->mutex));
 pthread_mutex_unlock(&(sem->mutex));
 return res;
}
```

# Semaphores using mutex

```
int semaphore_wait (semaphore_t *sem) {
 sem->count --;
 if (sem->count < 0)
 bloquear
}
```

```
int semaphore_post (semaphore_t *sem) {
 sem->count ;
 if (sem->count < 0)
 bloquear
}
```

# Semaphores using mutex

```
int semaphore_post (semaphore_t *sem) {
 int res = pthread_mutex_lock(&(sem->mutex));
 if (res != 0) return res;
 sem->count ++;
 if (sem->count <= 0) {
 res = pthread_cond_signal(&(sem->cond));
 }
 pthread_mutex_unlock(&(sem->mutex));
 return res;
}
```

# Bounded buffer

- Implement a queue that has two functions
  - enqueue() – adds one item into the queue. It blocks if queue is full
  - dequeue() – remove one item from the queue. It blocks if queue is empty
- The queue has fixed limit
- How to signal that writes can enqueue?
- How to signal that reads can dequeue?

# Bounded buffer

```
enqueue(int val){
 sem_wait(&_fullSem);
 _queue[_tail]=val; _tail = (_tail+1)%MaxSize;
 sem_post(_emptySem);
}
int dequeue(){
 sem_wait(&_emptySem);
 int val = _queue[_head]; _head = (_head+1)%MaxSize;
 sem_post(_fullSem);
 return val;
}
```

# Bounded buffer

- Initialization:

- `sem_init(&_emptySem, 0, 0);`
- `sem_init(&_fullSem, 0, MaxSize);`

```
void enqueue(int val){
 sem_wait(&_fullSem);
 mutex_lock(_mutex);
 _queue[_tail]=val;
 _tail = (_tail+1)%MaxSize;
 mutex_unlock(_mutex);
 sem_post(_emptySem);
}
}
```

```
int dequeue(){
 sem_wait(&_emptySem);
 mutex_lock(_mutex);
 int val = _queue[_head];
 _head = (_head+1)%MaxSize;
 mutex_unlock(_mutex);
 sem_post(_fullSem);
 return val;
}
```

# RW locks

- Multiple readers may read the data structure simultaneously
- Only one writer may modify it and it needs to exclude the readers.
- Interface:
  - ReadLock() – Lock for reading. Wait if there are writers holding the lock
  - ReadUnlock() – Unlock for reading
  - WriteLock() – Lock for writing. Wait if there are readers or writers holding the lock
  - WriteUnlock() – Unlock for writing

# RW locks

- How to guarantee just one writer?
  - void RLock::writeLock(){
  - sem\_wait( &\_semAccess );
  - }
  - void RLock::writeUnlock(){
  - sem\_post( &\_semAccess );
  - }

# RW locks

- How to guarantee that read and writers are not at the same time?
  - first reader blocks writer
  - last read unblocks writer

```
void readLock(){
 _nreaders++;
 if(_nreaders == 1){
 //This is the first reader
 //Get sem_Access
 sem_wait(&_semAccess);
 // read
 }
}
```

```
void readUnlock(){
 _nreaders--;
 if(_nreaders == 0){
 //This is the last reader
 //Allow one writer to
 //proceed if any
 sem_post(&_semAccess);
 }
}
```

# RW locks

```
void readLock(){
 mutex_Lock(&_mutex);
 _nreaders++;
 if(_nreaders == 1) {
 //This is the first reader
 //Get sem_Access
 sem_wait(&_semAccess);
 }
 mutex_unlock(&_mutex);
}
```

```
void readUnlock(){
 mutex_Lock(&_mutex);
 _nreaders--;
 if(_nreaders == 0) {
 //This is the last reader
 //Allow one writer to
 //proceed if any
 sem_post(&_semAccess);
 }
 mutex_unlock(&_mutex);
}
```

- Fairness in locking:
  - First-come-first serve
- Mutexes and semaphores are fair.
  - The thread that has been waiting the longest is the first one to wake up.
- Spin locks (active wait) do not guarantee fairness, the one waiting the longest may not be the one getting it
  - This should not be an issue in the situation when one wants to use spin locks, namely low contention, and short lock holding time