Synchronization II

To do ...

- Condition Variables
- Semaphores and monitors
- Some classical problems
- Next time: Deadlocks

Condition variables

- Many times a thread wants to check whether a condition is true before continuing execution
 - A parent waiting on a child, a consumer waiting on something to consume, ...
 - But spinning on a shared variable is inefficient

Condition variables

- An explicit queue where threads can go when some state is not what they want (waiting on a change)
- Until some other thread changes the state and informs them of it, signaling on the condition

```
pthread_cond_t c;
pthread_cond_wait(pthread_cond_t *c, pthread_mutex_t *m);
pthread_cond_signal(pthraed_cond_t *c);
```

Waiting on your child

Before we move on, did you notice?

```
pthread_cond_wait(pthread_cond_t *c, pthread_mutex_t *m);
```

- Assumes mutex is locked before wait is called
 - Wait must release it and put the thread to sleep, atomically
 - When the thread wakes up, re-acquires the lock before returning
- All to prevent race condition when a thread is trying to put itself to sleep

Waiting on your child

Back to parent and child

```
int done = 0;
pthread_mutex_t m = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t c = PTHREAD_COND_INITIALIZER;

int main(int argc, char *argv[]) {
 pthread_t p;
 printf("parent: begin\n");
 pthread_create(&p, NULL, child, NULL);
 thr_join();
 printf("parent: done\n");
 return 0;
}

void thr_join() {
 pthread_mutex_lock(&m);
 while (done == 0)
 pthread_cond_wait(&c, &m);
 pthread_mutex_unlock(&m);
}
```

```
void *child(void *arg) {
 printf("child\n");
 thr_exit();
 return 0;
}

void thr_exit() {
 pthread_mutex_lock(&m);
 done = 1;
 pthread_cond_signal(&c);
 pthread_mutex_unlock(&m);
}
```

Waiting on your child

```
void thr_join() {
 pthread_mutex_lock(&m);
 while (done == 0)
 pthread_cond_wait(&c, &m);
 pthread_mutex_unlock(&m);
}

That while doesn't seem
 strictly necessary, wouldn't
 an if do ... wait a bit
```

```
void thr_exit() {
 pthread_mutex_lock(&m);
 done = 1;
 pthread_cond_signal(&c);
 pthread_mutex_unlock(&m);
}
```

Two cases to consider

- Parent creates the child and continue running
 - Gets the lock, check if done and put itself to sleep
 - Child runs, gets the lock, sets done and signals the parent
 - Parent returns from wait with lock held, unlocks it and is done
- If child runs first, sets done, signals (nobody is waiting)
 and returns; parent check child is done and returns

Non-working approaches

```
void thr exit() {
 pthread mutex lock(&m);
 /* done = 1; */
 pthread cond signal(&c);
 pthread mutex unlock(&m);
}
void thr join() {
 pthread mutex lock(&m);
 /* while (done == 0) */
 pthread cond wait(&c, &m);
 pthread mutex unlock(&m)
}
void thr exit() {
 done = 1;
 pthread cond signal(&c);
}
void thr join() {
 if (done == 0)
 pthread cond wait(&c);
}
```

Do you need done?

- If the child runs immediately, the signal will be lost
- Parent will call wait (there's nothing to check) and go to sleep for ever

Do you need that mutex?

- What would happen if the parent is interrupted after checking 'done' but before going to sleep on wait?
- Child runs, signals nobody (parent is not there yet!) and ..
- When parent continues it goes to sleep, for ever!

Producer/consumer problem

- Producer-consumer problem, aka bounded buffer
 - Two or more processes & one shared, fixed-size buffer
 - Some put data times into a buffer, others takes them out
 - E.g., Web server with producers taken orders and consumer threads processing them

```
int buff[MAX];
int fill = 0;
int use = 0;
int count = 0;
void put(int value) {
 consumer
 buff[fill] = value;
 producer
 put()
 get()
 fill = (fill + 1) % MAX;
 count++;
}
int get() {
 buff[MAX]
 int tmp = buffer[use];
 use = (use + 1) % MAX;
 count--;
 return tmp;
```

Producer/consumer problem

- "Simple solution"
 - If buffer empty, producer goes to sleep to be awaken when the consumer has removed one or more items
 - Similarly for the consumer
 - (a first try)

```
cond t cond;
mutex t mutex;
void *producer(void *arg) {
 void *consumer(void *arg) {
 int i;
 int i;
 for (i = 0; i < loops; i++) {
 for (i = 0; i < loops; i++) {
 pthraed mutex lock(&mutex);
 pthraed mutex lock(&mutex);
 if (count == MAX)
 if (count == 0)
 pthread cond wait(&cond, &mutex);
 pthread cond wait(&cond, &mutex);
 put(i);
 int tmp = get(i);
 pthread cond signal(&cond);
 pthread cond signal(&cond);
 pthread mutex unlock(&mutex);
 pthread mutex unlock(&mutex);
```

A while for an if

```
cond t cond;
mutex t mutex;
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 pthraed mutex lock(&mutex);
 if (count == MAX)
 pthread cond wait(&cond, &mutex);
 put(i);
 pthread cond signal(&cond);
 pthread mutex unlock(&mutex);
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 pthraed mutex lock(&mutex);
 if (count == 0)
 pthread cond wait(&cond, &mutex);
 int tmp = get(i);
 pthread cond signal(&cond);
 pthread mutex unlock(&mutex);
}
```

2 consumers/1 producer

- Consumer 1 tries to get item but finds buffer empty, and waits
- Producer puts an item and signals this, moving C1 to ready queue
- Consumer 2 sneaks in and gets the one item
- Now C1 runs; just before returning from the wait it re-acquires the lock, returns and calls get to find an empty buffer!!

With condition variables, always use while loops

One condition variable is not enough

```
cond t cond;
mutex t mutex;
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 pthraed mutex lock(&mutex);
 while (count == MAX)
 pthread cond wait(&cond, &mutex);
 put(i);
 pthread cond signal(&cond);
 pthread mutex unlock(&mutex);
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 pthraed mutex lock(&mutex);
 while (count == 0)
 pthread cond wait(&cond, &mutex);
 int tmp = get(i);
 pthread cond signal(&cond);
 pthread mutex unlock(&mutex);
```

2 consumers/1 producer and lets MAX = 1

- Both consumers try to get the item, find buffer empty and go to sleep
- Producer puts item, wakes up a consumer
 (1) and goes to sleep
- Consumer comes along and gets the one item and signals ...
- but who!? Both producer and Consumer 2 are sleeping

Finally a solution

```
cond t empty, fill;
 Simple solution – two condition variables
mutex t mutex;
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 Producer waits on "empty"
 pthraed mutex lock(&mutex);
 and signals "fill"
 while (count == MAX)
 pthread cond wait(&empty, &mutex);
 put(i);
 pthread cond signal(&fill);
 pthread mutex unlock(&mutex);
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 Consumers do the opposite – wait
 pthraed mutex lock(&mutex);
 on "fill" and signal "empty"
 while (count == 0)
 pthread cond wait(&fill, &mutex);
 int tmp = get(i);
 pthread cond signal(&empty);
 pthread mutex unlock(&mutex);
```

Semaphores

- A synchronization primitive
- Higher level of abstraction than locks, also replacing condition variables
- Invented by Dijkstra in '68 as part of THE OS
- Atomically manipulated by two operations

```
sem_wait(sem_t *sem) / P / down(sem)
sem_post(sem_t *sem) / V / up(sem)
```

 The initial value determine its behavior, so it must be first initialized

```
sem_init(sem_t *sem, int pshared, unsigned int value);
```


Ignored this for now, but basically shared by al threads of a process (0) or by processes through shared memory (!=0)

Blocking in semaphores

- Each semaphore has an associated queue of processes/threads
 - sem_wait / P
 - Decrement the value of the semaphore by 1
 - If sem was "unavailable" (non-positive), wait on the queue
 - P not really for proberen or passeer but for a madeup word prolaag – "try to reduce"

```
int sem wait(sem t *s) {
 s.value--;
 wait in a queue of s until (s.value > 0);
}

Atomic action
```

Semaphores

- - sem_post / V
 - Increment the value of the semaphore by one
 - If thread(s) are waiting on the queue, unblock one
 - V verhogen increase in Dutch

```
int sem_post(sem_t *s) {
 s.value++;
 if there are 1+ threads waiting
 wake one thread up;
}

Atomic action
```

Binary semaphores - locks

```
Why 1? Look at the definition
sem t m;
 of wait and post
sem init(&m, 0, 1);
sem wait(&m);
/* critical section */
sem post(&m);
 int sem wait(sem t *s) {
 s.val\overline{u}e--;
 wait in a queue of s until (s.value > 0);
 int sem post(sem t *s) {
 s.value++;
 if there are 1+ threads waiting
 wake one thread up;
```

So, if m = 1 the first thread will go in and decrement its value, the following thread will wait ... until the thread inside increments it within sem post()

Semaphores as condition variables

 Waiting on a condition, as when parent waits for child to terminate

```
void *child(void *arg) {
  printf("child\n");
  sem_post(&s);
  return NULL;
}

int main(int argc, char*argv[] Why 0?
  sem_init(&s, 0, 0);
  printf("parent: begin\n");
  pthread_t c;
  pthread_create(c, NULL, child, NULL);
  sem_wait(&s);
  printf("parent: end\n");
  return 0;
}
```

So, if m = 0 and parent runs, will wait until the child runs and sets value to 1; If child runs first, the value will be 1 and the parent will go on without waiting

Semaphores – Producer/consumer v1

```
sem t empty;
sem t full;
sem t mutex;
void *producer(void *arg) {
 Yeap, those are CSs
 int i;
 for (i = 0; i < loops; i++)
 sem wait(&empty);
 put(i);
 sem post(&full);
}
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&full);
 int tmp = get();
 sem post(&empty);
}
int main ...
  sem init(&empty, 0, MAX); /* MAX buffers are empty ... */
  sem init(&full, 0, 0); /* and 0 are full */
  . . .
```

```
void put(int value) {
 buff[fill] = value;
 fill = (fill + 1) % MAX;
}
int get() {
 int tmp = buffer[use];
 use = (use + 1) & MAX;
 return tmp;
}
```

Semaphores – Producer/consumer

```
sem t empty;
sem t full;
sem t mutex;
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&empty);
 Protect the critical section
 sem wait(&mutex);
 put(i);
 sem post(&mutex);
 sem post(&full);
}
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&full);
 Protect the critical section
 sem wait(&mutex);
 int tmp = get();
 sem post(&mutex);
 sem post(&empty);
}
int main ...
 sem init(&empty, 0, MAX); /* MAX buffers are empty ... */
 sem init(&mutex, 0, 1); /* set to 1, it's a lock */
  . . .
```

Readers-writers problem

- The need for a more flexible type of lock, imagine a database or a simple linked list
 - Not problem with multiple readers allowed at once
 - Only one writer allowed at a time

```
• If writers is in, nobody else is
```

```
typedef struct _rwlock_t {
 sem_t lock;
 sem_t writelock;
 int readers;
} rwlock_t;

void rwlock_acquire_writelock(rwlock_t *rw) {
 sem_wait(&rw->writelock);
}

void rwlock_release_writelock(rwlock_t *rw) {
 sem_post(&rw->writelock);
}

Simple, only a single
 writer allowed
```

```
First reader blocks
 the writer from entering
void rwlock acquire readlock(rwlock t *rw) {
 sem wait(&/rw->lock);
 rw->readers++;
 if (rw->readers == 1)
 sem wait(&rw->writelock);
 sem post(&rw->lock);
void rwlock release readlock(rwlock t *rw) {
 sem wait(&rw->lock);
 rw->readers--;
 if (rw->readers == 0)
 sem post(&rw->writelock);
 sem post(&rw->lodk);
 Last reader lets
 the writer in
```

Dining philosophers

- Another one by Dijkstra
- Philosophers eat/think
 - To eat, a philosopher needs 2 chopsticks
 - Picks one at a time
- How to prevent deadlock and starvation

Dining philosophers example

```
state[] - too keep track of philosopher's
 state
(eating, thinking, hungry)
s[] - array of semaphores, one per philosopher
void philosopher(int i) {
 void put chopstick(int i) {
  while(TRUE) {
 sem wait(&mutex);
 think();
 state[i] = THINKING;
 take chopstick(i);
 test(LEFT);
 eat();
 test(RIGHT);
 put chopstick(i);
 sem post(&mutex);
 }
void take chopstick(int i) {
 void test(int i) {
 sem wait(&mutex);
 if ((state[i] == hungry &&
 state[i] = HUNGRY;
 state[LEFT] != eating &&
 test(i);
 state[RIGHT] != eating) {
 sem post(&mutex);
 state[i] = EATING;
 sem wait(&s[i]);
 sem post(&s[i]);
```

Semaphores and deadlocks

- Semaphores solves most synchronization problems
 - But no control or guarantee of proper usage

Minor change?

```
int i;
 for (i = 0; i < loops; i++) {
 sem wait(&full);
 sem wait(&mutex);
 int tmp = get();
 sem post(&mutex);
 sem post(&empty);
}
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&empty);
 sem wait(&mutex);
 put(i);
 sem post(&mutex);
 sem post(&full);
}
```

void *consumer(void *arg) {

```
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&mutex);
 sem wait(&full);
 int tmp = get();
 sem post(&empty);
 sem post(&mutex);
}
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&mutex);
 sem wait(&empty);
 put(i);
 sem post(&full);
 sem post(&mutex);
}
```

Watch for deadlocks

Deadlock!

- Consumer holds the mutex and goes to sleep, to wait for the producer to put something
- Producer can't put anything because consumer holds the lock!

```
void *consumer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem_wait(&mutex);
 sem_wait(&full);
 int tmp = get();
 sem_post(&empty);
 sem_post(&mutex);
 }
}</pre>
```

```
void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem_wait(&mutex);
 sem_wait(&empty);
 put(i);
 sem_post(&full);
 sem_post(&mutex);
 }
}</pre>
```

Issues with semaphores

- Solves most synchronization problems, but:
 - We have seen, no control over their use, no guarantee of proper usage (our deadlock example)
 - Semaphores are essentially shared global variables
 - Can be accessed from anywhere (bad software engineering)
 - No connection between the semaphore & the data controlled by it
 - Used for both critical sections & for coordination (scheduling)

- Higher level synchronization primitive Monitors
 - A programming language construct
 - Set of procedures, variables and data structures
 - Monitor's internal data structures are private
- Monitors and mutual exclusion
 - Only one process active at a time
- To enforce sequences of events Condition variables
 - Only accessed from within the monitor
 - Three operations wait, signal & broadcast

- Wait
 - Atomically releases the lock
 - Suspends execution of the calling thread, places it in the waiting queue
 - When the calling thread is re-enable, it requires the lock before returning from the wait
- A thread that waits "steps outside" the monitor (to the associated wait queue)
- A condition variable is memoryless, it has no internal state (the shared object defines its own);
 so, wait is not a counter – signal may get lost

- Signal
 - Takes a waiting thread off the condition variable's waiting queue and marks it as eligible to run
- Broadcast
 - Like signal but for all threads waiting
- What happen after the signal?
 - Hoare process awakened run
 - Brinch Hansen process signaling must exit
 - Mesa process signaling continues to run
- As a programmer always check the condition after being woken! i.e., call within a while

```
while (predicateOnStateVar(...)) wait(&lock);
```

Producer/consumer

```
Monitor ProdCons {
  condition full, empty;
  int count;
  void insert(int item) {
 if (count == N) wait(full);
 insert item(item);
 count++;
 if (count == 1) signal(full)
  int remove(void) {
 if count == 0 wait(empty);
 return remove item;
 count--;
 if (count == N - 1)
 signal(full);
  count := 0;
```

```
void producer() {
 while TRUE {
 item = produce item;
 ProdCons.insert(item);
void consumer() {
 while TRUE {
 item = ProdCons.remove;
 consume item(item);
```

- Monitors and mutual exclusion
 - Only one process active at a time how?
 - Synchronization code is added by the compiler (or the programmer using locks)
- Clear similarities between the two you can use one to implement the other

Monitors and semaphores

A semaphore implemented as a monitor

```
Monitor class Semaphore {
  int s;
  Semaphore(int value) {
 s = value;
  void wait() {
 while (s \le 0)
 wait();
 S--;
  void post() {
 s++;
 signal();
```

Using it as a binary semaphore

```
semaphore s(1);
s.wait();
/* Critical section */
s.post();
```

- Monitors higher level synchronization primitive
 - A programming language construct
 - Collection of procedures, variables and data structures
 - Monitor's internal data structures are private
- Monitors and mutual exclusion
 - Only one process active at a time
 - Synchronization code is added by the compiler (or the programmer using locks)
- To enforce sequences of events Condition variables
 - Only accessed from within the monitor
 - Three operations wait, signal & broadcast

Coming up

Deadlocks

How deadlock arise and what you can do about them

