Project 3 (100 points)

Assigned: Tuesday, January 30, 2018

Checkpoint: Wednesday, February 7, 2018

Due: Wednesday, February 14, 2018

Project #3 Threads and Synchronization

Professor Hugh C. Lauer CS-3013 — Operating Systems

(Slides include copyright materials from *Operating Systems: Three Easy Step*, by Remzi and Andrea Arpaci-Dusseau, from *Modern Operating Systems*, by Andrew S. Tanenbaum, 3rd edition, and from other sources)

Objective

To learn to use threads and synchronization mechanisms in user space

To implement a multi-threaded program that aggressively pounds on a shared resource

The problem

- Model a communal bathroom used by both sexes
- Possible states of the bathroom:—
 - Vacant
 - Occupied by women
 - Occupied by men

Rules:-

- Anyone may enter if vacant
- A user may enter if occupied by same sex
 - Any number of same sex may be in bathroom at same time.
- A user must wait until vacant if occupied by opposite sex
 - Any number of users may by waiting at same time.

Problem #51, p. 174 of "Modern Operating Systems," 3rd ed., Andrew S. Tanenbaum

CS-3013, C-Term 2018 Threads and Synchronization

Implementation

Control module in C

- Using pthread synchronization functions
- To model the bathroom itself

No Java. Too easy with SYNCHRONIZED classes

Multi-threaded Test Program

- One thread per simulated person
- Operate for simulated time
- Random attempts to access and stay in bathroom

Implementation

- Control module:-
 - A .h file and a one or more .c files
- Interface:-

```
enum gender = {male, female};
void Enter(gender g);
void Leave(void);

void Initialize(...);
void Finalize(...);
```

Must correctly maintain:

- State
- # of users in bathroom
- Gender of users in bathroom

Should be named bathroom.h and bathroom.o

Implementation

- Control module:-
 - A .h file and a one or more .c files
- Interface:-

```
enum gender = {male, female};
void Enter(gender g);
void Leave(void);

void Initialize(...);

void Finalize(...);

Notifies all waiting threads
that they can proceed
```

same time!

Multiple threads trying

to access or change at

- Must correctly maintain:—
 - State
 - # of users in bathroom
 - Gender of users in bathroom

Multi-threaded test program

- main() function is master thread
 - Interprets argc and argv
 - Spawns n "user" threads representing individuals
 - Randomly sets gender, loop count of each user thread
 - Specifies mean arrival time and mean stay time
 - Waits for user threads to finish
 - Prints summary
 - Exits cleanly

With no outstanding user threads!

User thread

- Loops *loop count* times
 - A random number
- For each iteration:—
 - Generate random arrival and stay times based on means
 - Sleep arrival units of time
 - Invoke Enter (gender)
 - May wait a long time if occupied by opposite gender
 - Sleep stay units of time
 - Invoke Leave ()
 - Collect statistics
- Print statistics (min, max, average wait time to enter)
- Exit cleanly

So that master thread knows that user thread is done

As simple as that!

With a few minor challenges!

Synchronization challenges

- Note that mutex is for managing data structure, not bathroom Shared data structure representing: bathroom, count, etc.
 - Mutex for protecting shared access
 - Semaphore or condition variable for waiting
- Clean exit from user thread
- Semaphore or condition variable is for Waiting for access to bathroom pthread join or barrier synchronization & c
- Printing to stdout from multiple threads
 - Without race conditions or getting mixed up.

11

Other challenges

Random number generation

- Loop count (per thread)
- Arrival interval, stay time per iteration of thread

Normal distribution

- Box-Muller transform uses two random #'s
- Use ½ "standard deviation" for width

Simulating units of time

- #include <usleep.h>
- Suggest 1or 10 milliseconds for one time unit.

Write-up

Explain invariant of shared data structure

- Show that Enter() and Leave() preserve invariant
- Or show states & state transition diagram

Explain master thread and user thread relationship

Creation and termination

Analysis of test cases

Three with different parameters

Individual or 2-person team project ...

- You may discuss algorithms, strategies, etc., with each other and other teams
- You should share bathroom. h file for bathroom interface
- You are strongly encouraged to help each other & swap test programs
 - I.e., run your bathroom. o with your friend's master program
 - Run your master program with your friend's bathroom.o
- Must write individual/team code
 - Own style, own words, own documentation, etc.

Due Date

- Project due on Wednesday, February 14, 2018, 11:59 PM
 - Checkpoint Wednesday, February 7, 2018, 11:59 PM
- Submit via InstructAssist
 - Project3 Project3_studentname.zip or Project3_teamname.zip
 - Zip all files together!
- Report to instructor or TAs any difficulties
- This project is worth 100 points!

More on multi-threaded test program

Command line format specified in handout

So graders can run your program with same arguments

Random number generator

- Uniform distribution: rand(), drand48()
 - Issues of reproducibility in multi-threaded environment

Seed!

- Normal distribution:— Box-Muller algorithm
 - See handout

Each thread:—

- Random number of iterations
- Loop:
 — wait, try to enter bathroom, get into bathroom, stay, leave bathroom, repeat
- Keep statistics

Individual threads

Each iteration:—

- Wait random time (normal distribution)
- Call Enter ()
- Once in bathroom, stay random time (normal distribution)
- Call Leave ()

■ When done, print

- Thread number
- Gender and number of iterations
- Minimum, average, and maximum wait times to enter

Exit cleanly

Many threads

Hundreds (or more)

- Optional: use attr argument of pthread_create to set stack size
- Run in Zoo Lab or other machine with at least eight processors
 - i.e., four cores, two threads per core
- Try for as many processors as possible

Exit cleanly

Main thread prints final summary after all threads have exited

18

Questions?