

CSCE 313 Unix Threads MP7 Wei Zhang DUE: FRI APR 21, 2017

MP 6: Recap

- Client creates 3 threads
 - -Generate 3n DATA in the buffer, each thread generate one type of data.
 - -Run concurrently
 - Feed the data to the buffer, handle race condition!
- Then creates w worker threads
 - -Each thread creates its own data channel
 - -Run concurrently
 - Retrieve data form the buffer
 - Send the data to the server, handle race condition!

MP6: recap

MP 6 Limitations

- Limitation #1: Fill the buffer first (with 3 threads), then drain the buffer (using w threads)
 - -FIX: Can fill and drain happen simultaneously?

MP 6 Limitations

- Limitation #2: The buffer can be infinite in MP5
 - We have no idea how many data a user can generate
 - -FIX: Can we limit the size of the buffer?

BUF

MP 6 Limitations

- Limitation #3: Poor modularity for worker threads
 - Two distinct roles (a) interact with server and (b) create stats.
 - -FIX: Can we devise a scheme to separate these two roles?

NET: What's new in MP/ relative to

- Request threads can now <u>run concurrently</u> with worker threads
- Request Buffer is BOUNDED
- Worker Threads record server responses in a BOUNDED Response Buffer
- Statistics Threads run concurrently with Worker threads and compile frequency counts from entries in the Response Buffer

MP7 Structure

- Requests from John, Jane, and Joe are mixed into one request buffer
- Workers obtain responses from data server and send them to three separate buffers
- Each person has a dedicated stats thread

Another look at MP7 Structure

Client Process

MP7 – Tangibles of the Assignment

- dataserver.cpp, reqchannel.h, reqchannel.cpp, and makefile are already done for you
- Your task
 - Implement bounded buffer, semaphore classes and client functions in accordance with the requirements published in the "Assignment" section of MP7_handout.pdf available here.
 - In addition, write a report with three key sections:
 - Performance Evaluation (especially relative to MP6)
 - Graph the runtime of your client program
 - -execution time versus the number of worker threads (i.e. w)
 - -execution time versus the size of request buffer (i.e. b)
 - Commentary on your client program performance in context of the system you ran it on

Key Reminders

- Make sure to take note of the specific DON'T(s) mentioned on pp. 4 of MP7_handout.pdf available here.
- Take note of the operations of Semaphore and Bounded Buffer classes mentioned on pp. 4-5 of MP7_handout.pdf available here.
- Consider taking advantage of the BONUS points opportunity mentioned on pp. 5-6 of MP7_handout.pdf available here.
- Read the rubrics carefully! They are listed on the last page pp. 7 of MP7_handout.pdf available here.

USEFUL BACKGROUND MATERIAL

Producer-Consumer

- A classical yet powerful multi-thread programming framework
 - Three parts: producers, consumers, and a bounded buffer
 - —Simple and efficient: producers and consumers don't need to talk to each other, they both interact with the queue

Bounded Buffer

- In MP4, we do not set any bounds on queue size, which may lead to two problems
 - —<u>Overflow</u>: the queue size can grow to infinity (limited by RAM size)
 - Underflow: consumers may attempt to pop an empty queue
- To solve the problems, we introduce bounded buffers
 - The queue size S is bounded by K. When S =
 K, producers must wait for consumers; when S = 0, consumers must wait for producers
 - -Use semaphores to control the queue size

Semaphore

- You can simply view a semaphore as a counter
- When a thread calls sem.p()
 - -Decrease the counter value C
 - If C >= 0, it can pass; otherwise, it is blocked, i.e., the maximum allowed number has been reached
- When a thread calls sem.v()
 - -Increase the counter value C
 - -If C <= 0, release a blocked thread

Semaphore - Example

- NOT standardized exp. y seed to implement it.
- Let be a semaphore
 Let sem be a semaphore
 Two operations
 - -Two operations
 - sem. p()
- A classmeatled semaphore (or other names)
 - Additional semaphore (or other names)
 - -Amutex yariable count
 - A conditional variable
 A mutex variable mu

 - –A conditional variable q

#mplementation-Example

```
• sem.p()
sem_{-p(u)}.lock()
 -count - -
  mu.lock();
-mutex.unlock()
count--;
 if (count<0) {</pre>
 cond_wait(&q,&mu)
 mu.unlock();
```

4mplementation-Example

```
• sem.p()
sem_{-M(u)}.lock()
 -count - -
  mu.lock();
-mutex.unlock()
count++;
 if (count<=0) {//if Q is empty</pre>
 cond_signal(&q);
  mu.unlock();
```

Use semaphore

- -Retrieving data (standardized 12 etine)
 - -full.p()
 - -Remove the data from the buffer
 - -empty.v()
- Inserting data (standardized routine)
 Inserting data (standardized routine)

 - -empty.p()-Add the data to the buffer
 - -Add the data to the buffer
 - -full.v()

Producer-Consumer Implementation

- A standard approach
 - Two semaphores full and empty, which count the number of items and empty slots in the queue
 - -empty initialized to buffer capacity, full initialized to 0
 - -A mutex m to control concurrency on queue operations

```
Producer() {
 Consumer() {
  while (true) {
 while (true) {
 // decrease the counter of items
 // decrease the counter of empty slots
 full.p();
 empty.p();
 m.lock();
 m.lock();
 add one item to the queue
 pop one item from the queue
 m.unlock();
 m.unlock();
 // increase the counter of items
 // increase the counter of empty slots
 full.v();
 empty.v();
```

Concurrency Control

 In the consumers perspective, assume there are currently 3 items in the queue (semaphore full =

1 thread passes mutex and reach the queue

 Each consumer that reaches the queue must be able to find one item to consume

Parting Reminder

- 3 request threads
 - -1 bounded buffer for requests
 - The w worker threads convey requests to the dataserver

Parting Reminder

- 3 statistics threads
 - -Draw histogram
 - -3 bounded buffers for response reception
 - The w worker threads put the corresponding responses to the right buffer

