Operating systems and concurrency (B08)

David Kendall

Northumbria University

Introduction

- Semaphores provide an unstructured synchronisation primitive
- Can lead to problems:
 - Accidental release
 - Deadlock
 - Starvation
 - ...more on this next week
- Can be difficult to detect and debug
- Monitors and condition variables offer one approach to a more structured synchronisation mechanism
- Support widely available, e.g. POSIX threads (Pthreads), Java, C#, etc.

Monitor

- A high-level abstraction that provides a convenient and effective mechanism for process synchronization
- Only one process may be active within the monitor at a time mutual exclusion

```
monitor monitor—name {
// shared variable declarations

procedure P1 (...) { ... }

...


procedure Pn (...) { ... }

Initialization code (...) { ... }

}
```

 Proposed independently by Per Brinch Hansen and Tony Hoare in 1973/74

Schematic view of a monitor

- Thread executing a monitor operation must hold the monitor mutex
- Other threads wanting to execute a monitor operation are queued on the mutex until the executing thread finishes and releases the mutex

(from [SGG13, p.226])

Mutexes

- Mutex is short for for 'mutual exclusion'
- A mutex variable is very similar to a semaphore without a counter
- Simpler to implement and use
- A mutex acts like a thread-safe lock; if multiple threads try to lock a mutex at the same time, only one will succeed and the other threads will be suspended on a queue associated with the mutex.
- Only the thread that successfully locked the mutex can unlock it.
 When that happens, one of the suspended threads will be made
 ready to run. If there are no threads waiting for the mutex, the
 unlock operation has no effect (how does this differ from a
 semaphore?)
- You should prefer the use of mutexes over semaphores for mutual exclusion

Mutexes in Pthreads

In Pthreads the mutex type is pthread_mutex_t and the main operations available for use on variable m of type pthread_mutex_t are:

- pthread_mutex_init(&m , NULL)
 initialises the mutex m; instead of NULL we can pass a pointer to a
 mutex attributes structure more on this later
 Can also initialise m statically, e.g.
- pthread_mutex_t m = PTHREAD_MUTEX_INITIALIZER;
- pthread_mutex_lock (&m)
 used to lock the mutex; if the mutex is already locked, the calling
 thread will be suspended
- pthread_mutex_unlock (&m)
 used to unlock the mutex; if there are threads suspended waiting
 for the mutex, one of them will be made ready to run

Condition variables

- So a monitor provides mutual exclusion
- Condition variables introduced to allow signalling
- Three operations allowed on condition variable, cv:
 - wait(cv) block until another thread calls signal or broadcast on cv
 - signal(cv) wake up one thread waiting on cv
 - broadcast(cv) wake up all threads waiting on cv
- In Pthreads the CV type is pthread_cond_t
 - Use pthread cond init() to initialise
 - pthread_cond_wait(&cv, &mutex);
 - pthread_cond_signal(&cv);
 - pthread_cond_broadcast(&cv);

(adapted from slides by Matt Welsh, Harvard University, 2009)

Monitor with condition variables

(from [SGG13, p.227])

Hoare vs Mesa Monitor Semantics

- The monitor signal() operation can have two different meanings:
- Hoare monitors (1974)
 - signal (cv) means to run the waiting thread immediately
 - Effectively "hands the lock" to the thread just signaled.
 - Causes the signalling thread to block
- Mesa monitors (Lampson and Redell, Xerox PARC, 1980)
 - signal (cv) puts waiting thread back onto the "ready queue" for the monitor
 - But, signaling thread keeps running.
 - Signaled thread doesn't get to run until it can acquire the lock.
 - This is what we almost always use, eg Pthreads, Java, C#, etc. because it's much easier for the OS to implement efficiently.
- What's the practical difference?
 - In Hoare-style semantics, the "condition" that triggered the signal() will always be true when the awoken thread runs
 - For example, that the buffer is now no longer empty
 - In Mesa-style semantics, awoken thread has to recheck the condition
 - Since another thread might have beaten it to the punch

Safe bounded buffer using a monitor

```
static pthread_mutex_t bufMutex;
static pthread_cond_t fullSlot;
static pthread_cond_t freeSlot;
static uint8_t nFull = 0;

void safeBufferInit(void) {
 pthread_mutex_init(&bufMutex, NULL);
 pthread_cond_init(&fullSlot, NULL);
 pthread_cond_init(&freeSlot, NULL);
}
```

- bufMutex is the monitor mutex
- fullSlot is the condition variable used to wait for a full slot
- freeSlot is the condition variable used to wait for an free slot
- nFull used to keep track of the number of messages in the buffer
- See https://github.com/DavidKendall/bb_with_monitor for the complete program.

Safe bounded buffer using a monitor (ctd.)

```
void safeBufferPut(message t const * const msg) {
  pthread mutex lock(&bufMutex);
  while (nFull == BUF SIZE) {
 pthread cond wait(&freeSlot, &bufMutex);
  putBuffer(msg);
  nFull += 1;
  pthread cond signal(&fullSlot);
  pthread mutex unlock(&bufMutex);
void safeBufferGet(message t * const msg) {
  pthread mutex lock(&bufMutex);
  while (nFull == 0) {
 pthread cond wait(&fullSlot, &bufMutex);
  getBuffer(msg);
  nFull = 1;
  pthread cond signal(&freeSlot);
  pthread mutex unlock(&bufMutex);
```

Monitors – concurrency good practice

- Organise all shared state into one or more monitors
- Each monitor should have a single monitor mutex
- Every public method (function, procedure) should acquire the monitor mutex at the very beginning and release it at the very end of the method
- Use condition variables to synchronise (wait and signal for the state to satisfy some condition)
 - Notice that you have much more flexibility in expressing the condition to be waited for than when using a semaphore - you can use any boolean expression on the available state
 - Condition variables do not have an associated 'counter', just a queue of waiting threads
- Always wait for a condition variable in a loop (assume Mesa semantics)

Dining philosophers

- Another classic synchronisation problem
- Introduced here to illustrate how to build a monitor using Pthreads
- Philosophers think, get hungry, then eat, ... repeatedly, ... that's all
- To eat, a philosopher must have two chopsticks
- Spot the deadlock possibility ... what about starvation? ... much more on this next week
- See https://github.com/DavidKendall/dp_with_monitor

```
#include <assert.h>
#include <sys/types.h>
#include <pthread.h>
#include < stdio . h>
#include < stdlib . h>
#include < string . h>
#include "dpmonitor.h"
typedef enum {THINKING, HUNGRY, EATING} state t;
/****** Local function prototypes **********
static void eatlfOk(int i);
static int leftNghbr(int i);
static int rightNghbr(int i);
```

```
/********** Monitor variables **************/

static pthread_mutex_t dpMutex;

static pthread_cond_t okToEat[N_PHIL];

static state_t state[N_PHIL];
```

```
/****** Monitor function definitions ********/
void dplnit(void) {
 int rc;
  // Initialise the monitor mutex
  rc = pthread mutex init(&dpMutex, NULL);
 assert(rc == 0);
 // Initialise the state and the condition variables
 for (int i=0; i< N PHIL; i+=1) {
 state[i] = THINKING;
 rc = pthread cond init(&okToEat[i], NULL);
 assert(rc == 0);
```

```
void dpPickup(int i) {
  pthread_mutex_lock(&dpMutex);
  state[i] = HUNGRY;
  eatIfOk(i);
  while (state[i] != EATING) {
 pthread_cond_wait(&okToEat[i], &dpMutex);
  }
  pthread_mutex_unlock(&dpMutex);
}
```

```
void dpPutdown(int i) {
  pthread_mutex_lock(&dpMutex);
  state[i] = THINKING;
  eatlfOk(rightNghbr(i));
  eatlfOk(leftNghbr(i));
  pthread_mutex_unlock(&dpMutex);
}
```

```
/* *** ** * * * * * Local function definitions *** * * * * * * * * /
static void eatlfOk (int i) {
  if ((state[i] == HUNGRY) &&
 (state[rightNghbr(i)] != EATING) &&
 (state[leftNghbr(i)] != EATING)) {
 state[i] = EATING;
 pthread cond signal(&okToEat[i]);
static int leftNghbr(int i) {
  return ((i+(N PHIL-1)) \% N PHIL);
static int rightNghbr(int i) {
  return ((i+1) % N PHIL);
```

Acknowledgements

- [SGG13] Silberschatz, A., Galvin, P., Gagne, G., Operating System Concepts (9th edition), Wiley, 2013
- Lawrence Livermore Pthreads tutorial
- Welsh, M., Semaphores, Condition Variables and Monitors, Lecture slides, Harvard University, 2009 (local copy)