Processi e Thread


Meccanismi di IPC (1)

Comunicazioni fra processi/thread

- Processi/thread eseguiti concorrentemente hanno bisogno di interagire per comunicare e sincronizzarsi :
 - scambiare dati
 - utilizzare correttamente strutture dati condivise
 - eseguire azioni nella sequenza corretta
- Molti meccanismi proposti
- Per semplicità ci riferiremo principalmente ai processi
 - maccanismi simili sono disponibili per i thread

Comunicazioni fra processi

Race Condition (Interferenza)


Due processi accedono alla memoria condivisa contemporaneamente *l'esito dipende dall'ordine in cui vengono eseguiti gli accessi*

Sezioni/Regioni Critiche (1)

Regione Critica: porzione di un processo che accede a strutture dati condivise

punti potenziali di interferenza


Obiettivo: fare in modo che le regioni critiche di due processi non vengano mai eseguite contemporaneamente (mutua esclusione)

Sezioni/Regioni Critiche (2)

4 condizioni per assicurare la mutua esclusione

- un solo processo per volta esegue la sezione critica
- non viene fatta nessuna assunzione sulla velocità relativa dei processi
- nessun processo che sta eseguendo codice esterno alla sezione critica può bloccare un altro processo
- nessun processo attende indefinitamente di entrare nella sezione critica

Sezioni/Regioni Critiche (3)


Mutua esclusione con sezioni critiche

Mutua Esclusione: soluzioni hw

• Disabilitare le interruzioni

- impedisce che un altro processo vada in esecuzione
- non utilizzabile in modo utente
- utilizzabile per poche istruzioni in modo kernel
- non risolve il problema se il sistema ha più di una CPU

Mutua Esclusione con attesa attiva (busy waiting) (1)

- Soluzioni software
 - alternanza stretta
 - soluzione di Peterson
- Soluzioni hardware-software
 - l'istruzione TSL

Mutua Esclusione con attesa attiva (2)

Alternanza stretta

Una soluzione non soddisfacente per il problema della ME

– 0 può bloccare 1 quando si trova fuori dalla SC

Mutua Esclusione con attesa attiva (3)

```
#define FALSE 0
#define TRUE
#define N
 /* number of processes */
 /* whose turn is it? */
int turn;
int interested[N];
 /* all values initially 0 (FALSE) */
void enter region(int process)
 /* process is 0 or 1 */
 int other;
 /* number of the other process */
 other = 1 - process;
 /* the opposite of process */
 interested[process] = TRUE; /* show that you are interested */
 /* set flag */
 turn = process;
 while (turn == process && interested[other] == TRUE) /* null statement */;
}
void leave region(int process) /* process: who is leaving */
 interested[process] = FALSE; /* indicate departure from critical region */
```

Soluzione di Peterson (semplificata)

Mutua Esclusione con attesa attiva (4)

- Istruzione assembler Test and Set Lock (TSL)
 - eseguibile in modalità utente
- es: TSL R1, X
 - esegue due accessi <u>indivisibili</u> alla memoria
 - 1) copia il contenuto della cella di indirizzo X in R1
 - -2) scrive 1 in X

Mutua Esclusione con attesa attiva (5)

```
enter_region:
TSL REGISTER,LOCK | copy lock to register and set lock to 1
CMP REGISTER,#0 | was lock zero?
JNE enter_region | if it was non zero, lock was set, so loop
RET | return to caller; critical region entered
```

```
leave_region:
```

MOVE LOCK,#0
RET | return to caller

store a 0 in lock

Ingresso ed uscita dalla sezione critica utilizzando l'istruzione TSL

Soluzioni senza attesa attiva Le primitive *Sleep* e *Wakeup* (1)

- Idea di base : un processo viene bloccato finché non è in grado di entrare nella sezione critica (in modo da non sprecare cicli di CPU)
- Due primitive realizzate come system call
 - sleep() :: blocca il processo che la invoca
 - wakeup(P) :: sveglia il processo P
- Esempio : il problema del produttore e del consumatore

```
/* number of slots in the buffer */
#define N 100
 /* number of items in the buffer */
int count = 0;
void producer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 /* generate next item */
 item = produce_item();
 if (count == N) sleep();
 /* if buffer is full, go to sleep */
 insert_item(item);
 /* put item in buffer */
 /* increment count of items in buffer */
 count = count + 1;
 if (count == 1) wakeup(consumer);
 /* was buffer empty? */
void consumer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 if (count == 0) sleep();
 /* if buffer is empty, got to sleep */
 /* take item out of buffer */
 item = remove item();
 count = count - 1;
 /* decrement count of items in buffer */
 if (count == N - 1) wakeup(producer); /* was buffer full? */
 consume item(item);
 /* print item */
```

```
/* number of slots in the buffer */
#define N 100
int count = 0:
 /* number of items in the buffer */
void producer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 /* generate next item */
 item = produce item();
 if (count == N) sleep();
 /* if buffer is full, go to sleep */
 insert item(item);
 /* put item in buffer */
 /* increment count of items in buffer */
 count = count + 1;
 if (count == 1) wakeup(consumer);
 /* was buffer empty? */
void consumer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 if (count == 0) sleep();
 /* if buffer is empty, got to sleep */
 item = remove item();
 /* take item out of buffer */
 count = count - 1;
 /* decrement count of items in buffer */
 if (count == N - 1) wakeup(producer); /* was buffer full? */
 consume item(item);
 /* print item */
```

Sol. Errata al problema del produttore-consumatore (con race condition)

Semafori (1)

- Problema con *sleep* e *wakeup* : una *wakeup* non utilizzata immediatamente viene persa
- Semafori : variabili intere
 - contano quanti eventi si sono verificati (es. Wakeup)
 - il valore è 0 se non ci sono eventi pendenti e > 0 altrimenti
- Due operazioni atomiche standard *Up* e *Down* (P e V)
 - down(S)
 - se S > 0 allora S = S 1 ed il processo continua l'esecuzione
 - se S==0 ed il processo si blocca senza completare la primitiva
 - -up(S)
 - se ci sono processi in attesa di completare la down su quel semaforo (e quindi necessariamente S == 0) uno di questi viene svegliato e S rimane a 0, altrimenti S viene incrementato;
 - in caso contrario (S > 0), allora S=S+1

```
#define N 100
 /* number of slots in the buffer */
typedef int semaphore;
 /* semaphores are a special kind of int */
 /* controls access to critical region */
semaphore mutex = 1;
semaphore empty = N;
 /* counts empty buffer slots */
semaphore full = 0;
 /* counts full buffer slots */
void producer(void)
 int item;
 /* TRUE is the constant 1 */
 while (TRUE) {
 item = produce item();
 /* generate something to put in buffer */
 down(&empty);
 /* decrement empty count */
 /* enter critical region */
 down(&mutex);
 /* put new item in buffer */
 insert item(item);
 up(&mutex);
 /* leave critical region */
 /* increment count of full slots */
 up(&full);
void consumer(void)
 int item:
 while (TRUE) {
 /* infinite loop */
 down(&full);
 /* decrement full count */
 down(&mutex);
 /* enter critical region */
 /* take item from buffer */
 item = remove item();
 up(&mutex);
 /* leave critical region */
 /* increment count of empty slots */
 up(&empty);
 consume item(item);
 /* do something with the item */
```

Mutex(1)

- Semaforo con solo due stati *aperto* (*unlocked*) o *chiuso* (*locked*)
- Popolare nei thread user-level
- Due primitive:
 - mutex lock(), corrisponde alla down()
 - mutex_unlock(), corrisponde alla up()
- Utilizzato per realizzare sezioni critiche su dati condivisi
- Puo essere implementato efficientemente senza passare in stato kernel (se è disponibile la TSL)

Mutex (2)

```
mutex lock:
 TSL REGISTER, MUTEX
 copy mutex to register and set mutex to 1
 CMP REGISTER,#0
 was mutex zero?
 JZF ok
 if it was zero, mutex was unlocked, so return
 CALL thread_yield
 mutex is busy; schedule another thread
 JMP mutex lock
 l try again later
ok: RET | return to caller; critical region entered
mutex unlock:
 MOVE MUTEX,#0
 store a 0 in mutex
 RET | return to caller
```

Implementazione delle primitive di *mutex_lock* e *mutex_unlock*