Synchronization

What to Expect?

- Thread Synchronization Mechanisms
 - Mutex
 - Conditional Variables
 - Read/Write Locks
 - Spin Locks
 - Barriers
 - Semaphores
- Priority Inversion & its Solutions
- Understanding a Deadlock
- Inter Thread Communication

Recall

- Thread Management
 - Creation, Termination, Joining, Cleanup
 - Thread-specific Data
- What about the other data?
 - Shared: By virtue of existence
 - Communication: Inherent
 - No ITC mechanisms required
- * Where is the catch?
 - Concurrency Issues & Race Conditions

Solutions to Race Conditions

- Concurrency issues exist within a process
 - Do not need kernel resources to solve them
 - Just some internal synchronization & access protection mechanisms
- Implemented at pthreads library level
 - Mutex → Critical Sections
 - Condition Variables → Atomic Checks & Actions
 - Read/Write Locks → Readers & Writers Resources
 - Spin Locks → Critical Sections but without yielding
 - → Barriers → Serializing Execution
 - → Sempahores → Resource Usage

Mutual Exclusion

- * Type: pthread_mutex_t
- * APIs
 - int pthread_mutex_init(&mutex, &attr);
 - int pthread_mutex_destroy(&mutex);
 - int pthread_mutex_lock(&mutex);
 - int pthread_mutex_unlock(&mutex);
 - int pthread_mutex_trylock(&mutex);
- Macro
 - PTHREAD_MUTEX_INITIALIZER

Priority Inversion

Priority Inheritance

Mutual Exclusion Attributes

- ★ Type: pthread_mutexattr_t
- * APIs
 - pthread_mutexattr_init(&attr);
 - pthread_mutexattr_destroy(&attr);
 - pthread_mutexattr_settype(&attr, type);
 - PTHREAD_MUTEX_RECURSIVE / NORMAL / ERRORCHECK
 - pthread_mutexattr_setpshared(&attr, pshared);
 - PTHREAD_PROCESS_SHARED / PRIVATE
 - pthread_mutexattr_setprotocol(&attr, protocol); (Only for RT)
 - PTHREAD_PRIO_NONE, PTHREAD_PRIO_INHERIT, PTHREAD_PRIO_PROTECT
 - pthread_mutexattr_setprioceiling(&attr, proioceiling); (Only for RT)
- Try out: thread_mutex_attr.c, thread_mutex_error.c

Deadlock

- Set of entities waiting for each other
- Four necessary & sufficient conditions
 - Mutual Exclusion
 - Hold & Wait
 - Non-Preemptive
 - Circular Wait
- Have a look @ thread_deadlock.c

Dealing with Deadlock

- The Ostrich Approach
- Deadlock Detection & Recovery
 - Deadlock Algorithm: Current Resource Availability → Possible Allocation Sequences
 - Iterative Recovery Algorithm: O(n²)
- Deadlock Avoidance
 - Banker's Algorithm
- Deadlock Prevention
 - Eliminate one of the four conditions

Condition Variables

- * Type: pthread_cond_t
- * APIs
 - int pthread_cond_init(&cond, &attr);
 - int pthread_cond_destroy(&cond);
 - int pthread_cond_wait(&cond, &mutex);
 - int pthread_cond_signal(&cond);
 - int pthread_cond_broadcast(&cond);
- Macro
 - PTHREAD_COND_INITIALIZER

Condition Variable Attributes

- * Type: pthread_condattr_t
- * APIs
 - pthread_condattr_init(&attr);
 - pthread_condattr_destroy(&attr);
 - pthread_condattr_setpshared(&attr, pshared);
 - PTHREAD_PROCESS_SHARED / PRIVATE
- Try out: thread_cond.c

Read / Write Locks

- * Type: pthread_rwlock_t
- **★ APIs**
 - int pthread_rwlock_init(&rwlock, &attr);
 - int pthread_rwlock_destroy(&rwlock);
 - int pthread_rwlock_rdlock(&rwlock);
 - int pthread_rwlock_tryrdlock(&rwlock);
 - int pthread_rwlock_wrlock(&rwlock);
 - int pthread_rwlock_trywrlock(&rwlock);
 - int pthread_rwlock_unlock(&rwlock);
- ⋆ Macro
 - PTHREAD_RWLOCK_INITIALIZER

Read / Write Lock Attributes

- Type: pthread_rwlockattr_t
- * APIs
 - pthread_rwlockattr_init(&attr);
 - pthread_rwlockattr_destroy(&attr);
 - pthread_rwlockattr_setpshared(&attr, pshared);
 - PTHREAD_PROCESS_SHARED / PRIVATE
 - pthread_rwlockattr_setkind_np(&attr, kind);
 - PTHREAD_RWLOCK_PREFER_READER_NP / WRITER_NP / WRITER_NONRECURSIVE_NP
- Try out: thread_rwlock.c

Spin Locks

- * Type: pthread_spinlock_t
- * APIs
 - int pthread_spin_init(&spin, pshared);
 - int pthread_spin_destroy(&spin);
 - int pthread_spin_lock(&spin);
 - int pthread_spin_trylock(&spin);
 - int pthread_spin_unlock(&spin);
- Try out: thread_spinlock.c

Barriers & its Attributes

```
★ Type: pthread barrier t
★ APIs
  int pthread_barrier_init(&barrier, &attr, cnt);
  int pthread_barrier_destroy(&barrier);
  int pthread_barrier_wait(&barrier);
* Attribute Type: pthread barrierattr t
★ Attribute APIs
  pthread_barrierattr_init(&attr);
  pthread_barrierattr_destroy(&attr);
  pthread_barrierattr_setpshared(&attr, pshared);
 PTHREAD_PROCESS_SHARED / PRIVATE
```

★ Try out: thread barrier.c

Semaphores

- * Type: sem_t
- * APIs
 - int sem_init(sem_t *sem, int pshared, unsigned int value);
 - int sem_destroy(sem_t *sem);
 - int sem_post(sem_t *sem);
 - int sem_wait(sem_t *sem);
 - int sem_trywait(sem_t *sem);
- * Try out: thread_sem.c

Exchange Offer

- Thread synchronizing mechanisms
 - Can be used for same ancestor processes
 - by setting there pshared attribute to non-zero
- Example: Semaphores for Processes
- Similarly, IPC mechanisms
 - Can be used by threads as well
- Let's see some examples

Inter Thread Communication

- Signals in Threads
- Pipe for Threads
- Memory Map Sharing for Threads
- * Examples
 - thread_kill.c
 - thread_ipc.c
 - thread ipc2.c

What all have we learnt?

- Thread Synchronization Mechanisms
 - Mutex
 - Conditional Variables
 - Read/Write Locks
 - Spin Locks
 - Barriers
 - Semaphores
- Priority Inversion & its Solutions
- Understanding a Deadlock
- Inter Thread Communication

Any Queries?