# Mutex

### Cosa sono i semafori?


I semafori sono primitive fornite dal sistema operativo per permettere la sincronizzazione tra processi e/o thread.

# Operazioni sui semafori


- In generale sono TRE le operazioni che vengono eseguite da un processo su un semaforo:
  - Create: creazione di un semaforo.
  - Wait: attesa su di un semaforo dove si verifica il valore del semaforo

```
while(sem_value <=0)
 ;// wait; ad esempio blocca il thread
sem_value--;</pre>
```

Post: incremento del semaforo.

```
sem value++;
```

# Cosa sono i mutex? (1 di 2)


- Una variabile mutex è una variabile che serve per la protezione delle sezioni critiche:
  - variabili condivise modificate da più thread

 Il mutex è un semaforo binario, cioè il valore può essere 0 (occupato) oppure 1 (libero)

# Cosa sono i mutex? (2 di 2)


- Pensiamo ai mutex come a delle serrature:
  - il primo thread che ha accesso alla coda dei lavori lascia fuori gli altri thread fino a che non ha portato a termine il suo compito.

Viene inserito un mutex nelle sezioni di codice nelle quali vengono condivisi i dati.

## Garantire la Mutua Esclusione (1 di 2)


 Due thread devono decrementare il valore di una variabile globale data se questa è maggiore di zero

```
data = 1
```

```
THREAD1 THREAD2

if (data>0) if (data>0)

data --;

data --;
```

## Garantire la Mutua Esclusione (2 di 2)


 A seconda del tempo di esecuzione dei due thread, la variabile data assume valori diversi.

```
Data
 THREAD1
 THREAD2
 if(data>0)
 data --;
 if (data>0)
()
 data --;
 = valore finale di data
 if (data>0)
 if (data>0)
 data --;
 data --;
 = valore finale di data
```

#### Procedure nell' uso dei mutex


- Creare e inizializzare una variabile mutex
- Più thread tentano di accedere alla risorsa invocando l'operazione di lock
- Un solo thread riesce ad acquisire il mutex mentre gli altri si bloccano
- Il thread che ha acquisito il mutex manipola la risorsa
- Lo stesso thread la rilascia invocando la unlock
- Un altro thread acquisisce il mutex e così via
- Distruzione della variabile mutex

#### Creazione mutex


- Per creare un mutex è necessario usare una variabile di tipo pthread\_mutex\_t contenuta nella libreria pthread
  - pthread\_mutex\_t è una struttura che contiene:
 - ⇒ Nome del mutex
 - ⇒ Proprietario

 - ⇒ Struttura associata al mutex
 - ⇒ La coda dei processi sospesi in attesa che mutex sia libero.
 - ⇒ ... e simili

### Inizializzazione mutex


- statica
  - contestuale alla dichiarazione
- dinamica
  - attraverso

```
⇒ pthread_mutex_t mutex;
⇒ pthread_mutex_init (&mutex, NULL);
```

#### Inizializzazione statica


- Per il tipo di dato pthread\_mutex\_t, è definita la macro di inizializzazione PTHREAD\_MUTEX\_INITIALIZER
- Il mutex è un tipo definito "ad hoc" per gestire la mutua esclusione quindi il valore iniziale può essergli assegnato anche in modo statico mediante questa macro.

```
/* Variabili globali */
pthread_mutex_t amutex = PTHREAD_MUTEX_INITIALIZER;
```

#### Inizializzazione dinamica


```
pthread_mutex_t mutex;
int pthread_mutex_init( pthread_mutex_t *mutex, const
pthread_mutexattr_t *mattr )
```

- pthread mutex t \*mutex
  - puntatore al mutex da inizializzare
- pthread\_mutexattr\_t \*mattr
  - attributi del mutex da inizializzare
  - se NULL usa valori default
- Valore di ritorno
  - sempre il valore 0

#### Interfacce


Su mutex sono possibili solo due operazioni: locking e unlocking (equivalenti a wait e signal sui semafori)

#### Interfaccia: Lock


 Ogni thread, prima di accedere ai dati condivisi, deve effettuare la lock su una stessa variabile mutex.

- Blocca l'accesso da parte di altri thread.
- Se più thread eseguono l'operazione di lock su una stessa variabile mutex, solo uno dei thread termina la lock e prosegue l'esecuzione, gli altri rimangono bloccati nella lock. In tal modo, il processo che continua l'esecuzione può accedere ai dati (protetti mediante la mutex).

# Operazioni: lock e trylock


- lock
  - bloccante (standard)
- trylock
  - non bloccante (utile per evitare deadlock)
  - è come la lock() ma se si accorge che la mutex è già in possesso di un altro thread (e quindi si rimarrebbe bloccati) restituisce immediatamente il controllo al chiamante con risultato EBUSY

#### lock


```
int pthread_mutex_lock( pthread_mutex_t *mutex )
```

- pthread\_mutex\_t \*mutex
  - puntatore al mutex da bloccare
- Valore di ritorno
  - 0 in caso di successo
  - diverso da 0 altrimenti

## trylock


```
int pthread_mutex_trylock( pthread_mutex_t *mutex )
```

- pthread\_mutex\_t \*mutex
  - puntatore al mutex da bloccare
- Valore di ritorno
  - 0 in caso di successo e si ottenga la proprietà della mutex
  - EBUSY se il mutex è occupato

### Interfaccia: Unlock


Libera la variabile mutex.

Un altro thread che ha precedentemente eseguito la lock su un mutex potrà allora terminare la lock ed accedere a sua volta ai dati.

#### unlock


```
int pthread_mutex_unlock( pthread_mutex_t *mutex )
```

- pthread\_mutex\_t \*mutex
  - puntatore al mutex da sbloccare
- Valore di ritorno
  - 0 in caso di successo

## destroy


```
int pthread_mutex_destroy( pthread_mutex_t *mutex )
```

- Elimina il mutex
- pthread mutex t \*mutex
  - puntatore al mutex da distruggere
- Valore di ritorno
  - 0 in caso di successo
  - EBUSY se il mutex è occupato

#### Esempio 4: uso dei mutex (1 di 2)


```
#include <pthread.h>
int a=1, b=1;
pthread mutex t m = PTHREAD MUTEX INITIALIZER;
void* thread1(void *arg) {
 pthread mutex lock(&m);
 printf("Primo thread (parametro: %d)\n", *(int*)arg);
 a++; b++;
 pthread mutex unlock (&m);
void* thread2(void *arg) {
 pthread mutex lock(&m);
 printf("Secondo thread (parametro: %d) \n", *(int*)arg);
  b=b*2; a=a*2;
  pthread mutex unlock(&m);
 Continua ⇒
```

#### Esempio 4: uso dei mutex (2 di 2)


```
main() {
 pthread t threadid1, threadid2;
 int i = 1, j=2;
 pthread create (&threadid1, NULL, thread1, (void *)&i);
 pthread create (&threadid2, NULL, thread2, (void *)&j);
 pthread join(threadid1, NULL);
 pthread join(threadid2, NULL);
 printf("Valori finali: a=%d b=%d\n", a, b);
```

# Semafori classici

# Semafori classici (generali)


- Semafori il cui valore può essere impostato dal programmatore
  - utilizzati per casi più generali di sincronizzazione
  - esempio: produttore consumatore
- Interfaccia
  - operazione wait
  - operazione post (signal)

# Mutex vs Semaforo (1 di 2)


- Il mutex è un tipo definito "ad hoc" per gestire la mutua esclusione quindi il valore iniziale può essergli assegnato anche in modo statico mediante la macro PTHREAD\_MUTEX\_INITIALIZER.
- Al contrario, un semaforo come il sem\_t deve essere di volta in volta inizializzato dal programmatore col valore desiderato.

# Mutex vs Semaforo (2 di 2)


Un semaforo può essere impiegato come un mutex

#### inizializzo un mutex;

inizializzo un semaforo (1);

# Semafori classici (generali)


- Semafori classici e standard POSIX
  - non presenti nella prima versione dello standard
  - introdotti insieme come estensione real-time con lo standard IEEE POSIX 1003.1b (1993)
- Utilizzo
  - associati al tipo sem\_t
  - includere l'header

```
#include <semaphore.h>
```

### **Creazione semaforo**


sem t: tipo di dato associato al semaforo

#### Inizializzazione


```
int sem_init( sem_t *sem, int pshared, unsigned int
value )
```

- I semafori richiedono un'inizializzazione esplicita da parte del programmatore
- sem\_init serve per inizializzare il valore del contatore del semaforo specificato come primo parametro

#### Inizializzazione


- sem t \*sem
  - puntatore al semaforo da inizializzare, cioè l'indirizzo dell'oggetto semaforo sul quale operare
- int pshared
  - flag che specifica se il semaforo è condiviso fra più processi
- unsigned int \*value
  - valore iniziale da assegnare al semaforo
- Valore di ritorno
  - 0 in caso di successo,
  - -1 altrimenti con la variabile errno settata a EINVAL se il semaforo supera il valore SEM VALUE MAX

#### errno


- Per riportare il tipo di errore il sistema usa la variabile globale erro definita nell'header erro.h
- Il valore di errno viene sempre impostato a zero all'avvio di un programma.
- La procedura da seguire è sempre quella di controllare errno immediatamente dopo aver verificato il fallimento della funzione attraverso il suo codice di ritorno.

# Stato di errore (2 di 2)


L'esempio seguente mostra un programma completo e molto semplice, in cui si crea un errore, tentando di scrivere un messaggio attraverso lo standard input. Se effettivamente si rileva un errore associato a quel flusso di file, attraverso la funzione ferror(), allora si passa alla sua interpretazione con la funzione strerror()

```
#include <stdio.h>
#include <errno.h>
#include <string.h>
int main (void) {
 char *cp;
 fprintf (stdin, "Hello world!\n");
 if (ferror (stdin)) {
 cp = strerror (errno);
 fprintf (stderr, "Attenzione: %s\n", cp);
 }
 return 0;
}
```

## Esempio errno con i semafori


```
ret = sem init(sem, pshared, value);
if (ret == -1) {
 printf("sem init: thread %d,
 %s: failed: %s\n",
 pthread self(),
 msg, strerror(errno));
 exit(1);
```

# Interfaccia wait (1 di 2)


- Consideriamo il semaforo come un intero, sul cui valore la funzione wait esegue un test
- Se il valore del semaforo è uguale a zero (semaforo rosso), la wait si blocca, forzando un cambio di contesto a favore di un altro dei processi pronti
- Se il test evidenzia che il semaforo presenta un valore maggiore od uguale ad 1 (semaforo verde), la wait decrementa tale valore e ritorna al chiamante, che può quindi procedere nella sua elaborazione.

```
void wait (semaforo s) {
 if (s.count == 0)
 <cambio di contesto>;
 s.count--;
}
```

# Interfaccia wait (2 di 2)


- Due varianti
  - wait: bloccante (standard)
  - trywait: non bloccante (utile per evitare deadlock)

#### wait


```
int sem_wait( sem_t *sem )
```

- sem t \*sem
  - puntatore al semaforo da decrementare
- Valore di ritorno
  - sempre 0

# trywait


```
int sem_trywait( sem_t *sem )
```

- sem\_t \*sem
  - puntatore al semaforo da decrementare
- Valore di ritorno
  - 0 in caso di successo
  - -1 se il semaforo ha valore 0
 - ⇒ setta la variabile errno a EAGAIN

# Interfaccia post


- L'operazione di post incrementa il contatore del semaforo
- Se il semaforo vale zero, probabilmente altri processi hanno iniziato la wait ma hanno trovato il semaforo rosso
- la post sveglia quindi uno di questi; pertanto esiste una coda di processi bloccati per ciascun semaforo.

```
void post (semaforo s) {
 s.count++;
 if (s.count > 0)
 <sveglia processo>;
}
```

## sem\_post


```
int sem_post( sem_t *sem )
```

- sem t \*sem
  - puntatore al semaforo da incrementare
- Valore di ritorno
  - 0 in caso di successo
  - -1 altrimenti con la variabile errno settata in base al tipo di errore
 - ⇒ sem\_post restituisce EINVAL se il semaforo supera il valore SEM VALUE MAX dopo l'incremento

#### sem destroy


```
int sem_destroy( sem_t *sem )
```

- sem t \*sem
  - puntatore al semaforo da distruggere
- Valore di ritorno
  - 0 in caso di successo
  - -1 altrimenti con la variabile errno settata in base al tipo di errore
 - ⇒ sem\_destroy restituisce EBUSY se almeno un thread è bloccato sul semaforo

## sem\_getvalue


 Serve per poter leggere il valore attuale del contatore del semaforo

```
int sem_getvalue( sem_t *sem, int *sval )
```


- sem t \*sem
  - puntatore del semaforo di cui leggere il valore
- int \*sval
  - valore del semaforo
- Valore di ritorno
  - sempre 0

# Esempio: Sincronizzazione con barriera


Processi che arrivano alla barriera


B e D alla barriera


Tutti alla Barriera rilascia i barriera processi

## **Prima soluzione**


```
Thread # 1:
signal(ready1);
wait(ready2);
Thread #2:
signal(ready2);
wait(ready1);
Variabili:
Semaphore ready 1 = 0;
Semaphore ready2 = 0;
```

## Seconda soluzione


```
Thread # 1: (driver)
signal(busy);
wait(done);
Thread #2: (controller)
wait(busy);
signal(done);
Variabili:
Semaphore busy = 0;
Semaphore done = 0;
```

# Variabili condition

#### **Condition vs Semafori**


- Le variabili condition sono diverse dai semafori di sincronizzazione, anche se semanticamente fanno la stessa cosa
- Le primitive delle condition si preoccupano di rilasciare ed acquisire la mutua esclusione prima di bloccarsi e dopo essere state sbloccate
- I semafori generali, invece, prescindono dalla presenza di altri meccanismi

#### Cosa sono le variabili condition?


- Strumento di sincronizzazione: consente la sospensione dei thread in attesa che sia soddisfatta una condizione logica.
- Una condition variable, quindi, è utilizzata per sospendere l'esecuzione di un thread in attesa che si verifichi un certo evento.
- Ad ogni condition viene associata una coda per la sospensione dei thread.
- La variabile condizione non ha uno *stato*, rappresenta solo una *coda di thread*.

#### Variabili condition


- Attraverso le variabili condition è possibile implementare condizioni più complesse che i thread devono soddisfare per essere eseguiti.
- Linux garantisce che i threads bloccati su una condizione vengano sbloccati quando essa cambia.

#### **Mutua esclusione**


- Una variabile condizione non fornisce la mutua esclusione.
- C'è bisogno di un MUTEX per poter sincronizzare l'accesso ai dati.

#### Sincronizzazione


- Una variabile condition è sempre associata ad un mutex
  - un thread ottiene il mutex e testa il predicato
  - se il predicato è verificato allora il thread esegue le sue operazioni e rilascia il mutex
  - se il predicato non è verificato, in modo atomico
 - ⇒ il mutex viene rilasciato (implicitamente)
 - ⇒ il thread si blocca sulla variabile condition
  - un thread bloccato riacquisisce il mutex nel momento in cui viene svegliato da un altro thread

#### **Creazione condition**


- Oggetti di sincronizzazione su cui un processo si può bloccare in attesa
  - associate ad una condizione logica arbitraria
  - generalizzazione dei semafori
  - nuovo tipo pthread cond t
  - attributi variabili condizione di tipo pthread\_condattr\_t

#### Inizializzazione statica


```
pthread_cond_t cond = PTHREAD_COND_INITIALIZER;
```

 Per il tipo di dato pthread\_cond\_t, è definita la macro di inizializzazione

```
PTHREAD COND INITIALIZER
```

#### Inizializzazione dinamica


- pthread cond t \*cond
  - puntatore ad un'istanza di condition che rappresenta la condizione di sincronizzazione
- pthread\_condattr\_t \*cond\_attr
  - punta a una struttura che contiene gli attributi della condizione
  - se NULL usa valori di default

#### Distruzione variabili condition


```
int pthread_cond_destroy( pthread_cond_t *cond )
```

- Dealloca tutte le risorse allocate per gestire la variabile condizione specificata
- Non devono esistere thread in attesa della condizione
- pthread\_cond\_t \*cond
  - puntatore ad un'istanza di condition da distruggere
- Valore di ritorno
  - 0 in caso di successo oppure un codice d'errore ≠0

## Interfacce


- Operazioni fondamentali:
  - wait (sospensione)
  - signal (risveglio)

### Interfaccia wait


- La wait serve per sincronizzarsi con una certa condizione all'interno di un blocco di dati condivisi e protetti da un mutex
- La presenza del mutex fra i parametri garantisce che, al momento del bloccaggio, esso venga liberato, eliminando a monte possibili errori di programmazione che potrebbero condurre a condizioni di deadlock.
- Se la wait ritorna in modo regolare, è garantito che la mutua esclusione, sul semaforo mutex passatole, è stata nuovamente acquisita.

#### wait


```
int pthread_cond_wait( pthread_cond_t *cond,
pthread_mutex_t *mutex )
```

- pthread cond t \*cond
  - puntatore ad un'istanza di condition che rappresenta la condizione di sincronizzazione
  - puntatore all'oggetto condizione su cui bloccarsi
- pthread mutex t \*mutex
  - l'indirizzo di un semaforo di mutua esclusione necessario alla corretta consistenza dei dati
- Valore di ritorno
  - sempre 0

# Interfaccia signal


- Il mutex deve essere rilasciato esplicitamente, altrimenti si potrebbe produrre una condizione di deadlock.
- Lo sblocco dei processi nella coda di wait della condizione è NON DETERMINISTICO. Quindi non è dato sapere chi verrà svegliato dalla signal().
- Due varianti
  - Standard: sblocca un solo thread bloccato
  - Broadcast: sblocca tutti i thread bloccati

## signal


```
int pthread_cond_signal ( pthread_cond_t *cond)
```

- Se esistono thread sospesi nella coda associata a cond,
 ^Á^Áviene risvegliaÁ } [ .
- Se non vi sono thread sospesi sulla condizione, la signal non ha effetto.
- pthread cond t \*cond
  - puntatore all'oggetto condizione
- Valore di ritorno
  - sempre 0

#### broadcast


```
int pthread_cond_broadcast ( pthread_cond_t *cond )
```

- pthread cond t \*cond
  - puntatore all'oggetto condizione
- Valore di ritorno
  - sempre 0

## Valutazione condizione


Perchè la condizione va testata usando un ciclo WHILE invece che un semplice IF?

```
pthread_mutex_lock(&mutex);
while(!condition_to_hold)
 pthread_cond_wait(&cond, &mutex);
computation();
pthread_mutex_unlock(&mutex);
```

#### Stato della coda


Non è prevista una funzione per verificare lo stato della coda associata a una condizione.

# Esempio di utilizzo


- Risorsa che può essere usata contemporaneamente da MAX thread.
  - condition PIENO per la sospensione dei thread
  - M mutex associato a pieno
  - N int numero di thread che stanno utilizzando la risorsa

```
#define MAX 100
/*variabili globali*/
int N_in=0 /*numero thread che stanno utilizzando la risorsa*/
pthread_cond_t PIENO;
pthread mutex M;/*mutex associato alla cond. PIENO*/
```

# Esempio di utilizzo


```
void codice thread() {
  /*fase di entrata*/
  pthread mutex lock(&M);
  /* controlla la condizione di ingresso*/
  while (N in == MAX)
 pthread cond wait (&PIENO, &M);
  /*aggiorna lo stato della risorsa */
  N in ++;
  pthread mutex unlock(&M);
  <uso della risorsa>
  /*fase di uscita*/
  pthread mutex lock(&M);
  /*aggiorna lo stato della risorsa */
  N in --;
  pthread cond signal(&PIENO);
  pthread mutex unlock(&M);
```


Grazie per l'attenzione.