```
#include <stdlib.h>
#include <string.h>
#define MAXPAROLA 30
#define MAXRIGA 80
 nt main(int arge, char "argv[])
 int freq[MAXPAROLA]; /* vettore di contato
delle frequenze delle lunghezze delle pitrol
char riga[MAXRIGA];
Int i, inizio, lunghezza;
```

Sincronizzazione

I semafori

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Introduzione

- Le soluzioni
 - > Software sono complesse per il programmatore
 - > Hardware sono difficili da realizzare per il progettista
- I sistemi operativi forniscono primitive dette semafori che
 - Risultano più semplici da utilizzare
 - Sono più efficienti
 - Non si basano su implementazioni con busy waiting e quindi non sprecano risorse
 - Permettono di risolvere problemi più generali della sola ME

Introdotti da Dijkstra nel 1965

Definizione

Un semaforo S è

Oggetto comune, di tipo intero, cha funge da contatore protetto

- Una variabile intera condivisa
- Protetta dal sistema operativo
- Utilizzabile per inviare e ricevere segnali
- Le operazioni su S sono sempre eseguite in maniera atomica
 - L'atomicità è garantita dal sistema operativo
 - È impossibile per due processi eseguire operazioni contemporanee sullo stesso semaforo
 - ➤ Le istruzioni che manipolano un semaforo non sono mai eseguite in maniera inter-allacciata

- Operazioni "standard" dato un semaforo S
 - > init (S, k)
 - Definisce e inizializza il semaforo S al valore k
 - wait (S)

sleep, down, P

- Permette (nella sezione di ingresso) di ottenere
 l'accesso della SC protetta dal semaforo S
- signal (S)

wakeup, up, V

- Permette (nella sezione di uscita) di uscire dalla SC protetta dal semaforo S
- destroy (S)
 - Cancella (libera/free) il semaforo S

Non sono le "wait" e "signal" viste in passato

init (S, k)

K è un valore intero

- Definisce e inizializza il semaforo S al valore k
- Esistono due tipi di semafori

Noti come "mutex lock" (mutex = MUTual EXclusion)

- Semafori binari
 - Il valore di k e quello del semaforo in un instante qualsiasi è un intero uguale a 0 oppure a 1
- Semafori con conteggio
 - Il valore di k e quello del semaforo in un istante qualsiasi è un intero nell'intervallo [0, k] con k>1

```
init (S, k) {
  alloc S (global var);
  S=k;
}
```

Implementazione logica (di principio)

Operazione atomica

- wait (S)
 - > Se il valore di S è negativo o nullo **blocca** il processo chiamante (la risorsa non è disponibile)
 - Se S è negativo il suo valore assoluto |S| indica il numero di P (o T) in attesa
 - > In ogni caso decrementa il valore di S

Nella versione logica S non diventa mai negativo

```
wait (S) {
  while (S<=0);
  S--;
}
Operazione
  atomica</pre>
```

Implementazione logica (di principio)

Le implementazioni reali **non** utilizzano busy waiting

- wait (S)
 - > Originariamente era denominata P() dall'olandese "probeer te verlagen", i.e., "try to decrease"
 - > Da **non** confondere con la system call **wait** utilizzata per attendere un processo figlio

Nella versione logica S non diventa mai negativo

```
wait (S) {
  while (S<=0);
  S--;
}
atomica</pre>
```

Implementazione logica (di principio)

Le implementazioni reali **non** utilizzano busy waiting

- signal (S)
 - > Incrementa la variabile semaforica
 - Se S era negativo o nullo un qualche P (o T) risultava essere bloccato e ora potrà accedere
 - Originariamente denominata V(), dall'olandese "verhogen", i.e., "to increment"
 - Da non confondere con la system call signal utilizzata per instanziare un gestore di segnali

```
Signal (S) {
S++;
}

Operazione atomica
(registro=s;registro++;s=registro;)
```

- destroy (S)
 - > Rilascia la memoria occupata dal semaforo S
 - Le implementazioni reali di un semaforo richiedono molto di più di una semplice variabile globale per definire un semaforo
 - Presente nelle implementazioni reali, spesso non utilizzata negli esempi

```
destroy (S) {
  free (S);
}
```

Implementazione logica (di principio)

Mutua escusione con un semaforo

```
init (S, 1);
```

```
while (TRUE) { P<sub>i</sub> / T<sub>i</sub>
 wait (S);
 SC
 signal (S);
 sezione non critica
}
```

```
while (TRUE) { P<sub>j</sub> / T<sub>j</sub>
  wait (S);
  SC
  signal (S);
  sezione non critica
}
```

```
Ricordare:
wait (S) {
 while (S<=0);
 S--;
}
signal (S) {
 S++;
}</pre>
```


Semaforo binario con N Thread

```
init (S, 1);
...
wait (S);
SC di Pi
signal (S);
```

P_1/T_1	P_2/T_2	P_3/T_3	S	queue
			1	
wait			0	
SC	wait		0	P_2/T_2
	blocked	wait	0	P_2/T_2 , P_3/T_3
		blocked	0	
signal			1	P_2/T_2 , P_3/T_3
	SC		0	P_3/T_3
	signal		1	
		SC	0	
		signal	1	

Al più 1 P/T alla volta nella SC

Semaforo con conteggio con N Thread

```
init (S, 2);
...
wait (S);
SC di Pi
signal (S);
```

P_1/T_1	P_2/T_2	P_3/T_3	S	queue
			2	
wait			1	
SC	wait		0	
	SC	wait	0	P_3/T_3
		blocked	0	
signal			1	
		SC	0	
	signal		1	
		signal	2	

Al più 2 P/T alla volta nella SC

- Ottenere uno specifico ordine di esecuzione
 - P_i viene eseguito prima di P_j
 - P_i viene eseguito solo una volta terminato P_i


```
P_i / T_i SC di P_i signal (S);
```

```
\begin{array}{c} P_{j} \, / \, T_{j} \\ \text{wait (S);} \\ \text{SC di Pj} \end{array}
```


- Sincronizzare due processi P_i e P_j in modo che
 - > P_i attenda P_i in un preciso punto
 - > P_i attenda P_i in un preciso punto

```
init (S1, 0);
init (S2, 0);
```

```
while (TRUE) { P_i/T_i while (TRUE) { ... signal (S1); wait (S1); ... wait (S2); ... } ... }
```

Ottenere il seguente grafo di precedenza con 2

processi


```
P_i / T_i
A
wait (S);
```

```
P_{j} / T_{j} B signal (S);
```

Ottenere il seguente grafo di precedenza con 3 processi

```
A B
```

```
init (S, 0);
```

```
A signal (S);
```

```
wait (S);
wait (S);
C
```

```
B
signal (S);
```

Ottenere il seguente grafo di precedenza

Costrutto cobegin-coend (begin-end concorrente)

```
init (S1, 0);
init (S2, 0);
```

Osservazione: nessuno dei processi concorrenti è ciclico

```
P<sub>0</sub> / T<sub>0</sub>

i=1

while (i<=n) {
 signal (S1);
 i++;
}
```

```
P<sub>i</sub> / T<sub>i</sub>
wait (S1);
...
signal (S2);
...
```

```
P<sub>n+1</sub> / T<sub>n+1</sub>
i=1;
while (i<=n) {
 wait (S2);
 i++;
}</pre>
```

Errori nell'uso dei semafori: Esempio 1

```
Solo un P (tra N) in SC
```

```
init (S, 1);
```

 P_i / T_i

```
P_i / T_i
```

 P_i / T_i

```
while (TRUE) {
 ...
 signal (S);
 SC1
 wait (S);
 ...
}
```

```
while (TRUE) {
 ...
 wait (S);
 SC2
 wait (S);
 ...
}
```

```
while (TRUE) {
 ...
 signal (S);
 SC3
 signal (S);
 ...
}
```

Entra nella SC e fa entrare anche altri 2 processi

La wait in "eccesso" blocca tutti i processi

La signal in "eccesso" fa entrare tutti

Errori nell'uso dei semafori: Esempio 2

Acquisizione di due risorse

```
init (S, 1);
init (Q, 1);
```

 P_1 / T_1

```
P_2/T_2
```

```
while (TRUE) {
 ...
 wait (S);
 ... Use S
 wait (Q);
 ... Use S and Q
 signal (Q);
 signal (S);
 ...
}
```

```
while (TRUE) {
 ...
 wait (Q);
 ... Use Q
 wait (S);
 ... Use Q and S
 signal (S);
 signal (Q);
 ...
}
```

Accede all'HD e poi al DVD

Accede al DVD e poi all'HD

Esercizio

- Siano dati i semafori e i processi indicati
 - Quale ordine di esecuzione è possibile?

```
init (S1, 1);
init (S2, 0);
```

```
while (1) {
  wait (S1);
  SC P<sub>1</sub>
  signal (S2);
}
...
```

```
while (1) {
  wait (S2);
  SC P<sub>2</sub>
  signal (S2);
}
```

```
while (1) {
  wait (S2);
  SC P<sub>3</sub>
  signal (S1);
}
```

Soluzione

Siano dati i semafori e i processi indicati

Quale ordine di esecuzione è possibile?

```
init (S1, 1);
init (S2, 0);
```

```
while (1) {
  wait (S1);
  SC di P<sub>1</sub>
  signal (S2);
```

```
while (1) {
  wait (S2);
  SC di P2
  signal (S2);
```

```
while (1) {
  wait (S2);
  SC di P3
  signal (S1);
```

Esercizio

 P_1

- Si realizzi mediante semafori il seguente grafo di precedenza
 - Tutti i processi devono essere ciclici

In questo modo non devono essere instanziati più volte

Per i grafi di precedenza vale la proprietà transitiva: se P₂ segue P₁ e P₃ segue P₂ allora una eventuale precedenza da P₁ a P₃ può essere ignorata

Esercizio

- Si realizzi mediante semafori il seguente grafo di precedenza
 - Tutti i processi devono essere ciclici

In questo modo non devono essere instanziati più volte

Soluzione

- Si realizzi mediante semafori il seguente grafo di precedenza
 - Tutti i processi devono essere ciclici

```
init (S1, 1);
init (S2, 0);
init (S3, 0);
```

```
while (1) {
  wait (S1);
  SC di P<sub>1</sub>
  signal (S2);
}
...
```

```
while (1) {
  wait (S2);
  SC di P<sub>2</sub>
  signal (S3);
}
```

```
P<sub>1</sub>
P<sub>2</sub>
P<sub>3</sub>
```

```
while (1) {
  wait (S3);
  SC di P<sub>3</sub>
  signal (S1);
}
```

Esercizio

- Si realizzi mediante semafori il seguente grafo di precedenza
 - > Tutti i processi devono essere ciclici

P₂ P₃

Vedere esempio 4 (pagina 17)

Soluzione errata

- Si realizzi mediante semafori il seguente grafo di precedenza
 - Tutti i processi devono essere ciclici

```
init (S1, 1);
init (S2, 0);
init (S3, 0);
```

```
while (1) {
 wait (S1);
 SC di P<sub>1</sub>
 signal (S2);
 signal (S2);
}
```

```
while (1) { P<sub>2</sub>
 wait (S2);
 SC di P<sub>2</sub>
 signal (S3);
}
```

```
while (1) {
 wait (S2);
 SC di P<sub>3</sub>
 signal (S3);
}
```

```
P<sub>1</sub> P<sub>3</sub> P<sub>3</sub>
```

```
while (1) {
 wait (S3);
 wait (S3);
 SC di P<sub>4</sub>
 signal (S1);
}
```

Soluzione

- Si realizzi mediante semafori il seguente grafo di precedenza
 - Tutti i processi devono essere ciclici

```
init (S1, 1);
init (S2, 0);
init (S3, 0);
init (S4, 0);
```

```
while (1) {
 wait (S1);
 SC di P<sub>1</sub>
 signal (S2);
 signal (S3);
}
```

```
while (1) { P<sub>2</sub>
 wait (S2);
 SC di P<sub>2</sub>
 signal (S4);
}
```


```
while (1) {
 wait (S3);
 SC di P<sub>3</sub>
 signal (S4);
}
```

```
P<sub>2</sub> P<sub>3</sub>
```


```
while (1) {
 wait (S4);
 wait (S4);
 SC di P<sub>4</sub>
 signal (S1);
}
```

Esercizio

- Si realizzi mediante semafori il seguente grafo di precedenza
 - ➤ In processi **non** sono ciclici

Soluzione errata

Approccio con il numero minimo di semafori

```
P<sub>0</sub>
SC
signal(S123);
signal(S123);
signal(S123);
```

```
P<sub>1</sub>
wait(S123);
SC
signal(S45);
signal(S45);
```

```
P<sub>2</sub>
wait(S123);
SC
signal(S45);
```


```
P<sub>3</sub>
wait(S123);
SC
signal(S67);
```

```
init (S123, 0);
init (S45, 0);
init (S67, 0);
...
```

```
P<sub>4</sub>
wait(S45);
SC
signal(S67);
```

```
P<sub>5</sub>
wait(S45);
wait(S45);
SC
signal(S67);
```

Soluzione

Approccio con il numero minimo di semafori

```
P<sub>0</sub>
SC
signal(S123);
signal(S123);
signal(S123);
```

```
P<sub>1</sub>
wait(S123);
SC
signal(S4);
signal(S5);
```

```
P<sub>2</sub>
wait(S123);
SC
signal(S5);
```


```
P<sub>3</sub>
wait(S123);
SC
signal(S7);
```

```
init (S123, 0);
init (S4, 0);
init (S5, 0);
...
```

```
P<sub>4</sub>
wait(S4);
SC
signal(S6);
```

```
P<sub>5</sub>
wait(S5);
wait(S5);
SC
signal(S6);
signal(S7);
```

Soluzione


```
P<sub>6</sub>
wait(S6);
wait(S6);
SC
signal(S8);
```

```
P<sub>7</sub>
wait(S7);
wait(S7);
SC
signal(S8);
```


```
P<sub>8</sub>
wait(S8);
wait(S8);
SC
```

Se ognuno aspetta sul proprio semaforo la soluzione è corretta.

Però il numero di semafori può non essere minimo !!!

Esercizio

- Si realizzi mediante semafori il seguente grafo di precedenza
 - ➤ I processi **sono** ciclici

Implementazione di un semaforo

- I semafori vanno implementati senza ricorrere all'attesa attiva busy waiting (spin-lock)
- Definiamo un semaforo come una struttura C munita di
 - Un contatore
 - Una lista (coda) di processi

Implementazione di un semaforo

Attesa solo se cnt < 0

```
init (semaphore_t *S, int k) {
  alloc S;
  S->cnt = k;
  S->tail = NULL;
}
FIFO (queue and dequeue on the "tail")
```

```
wait (semaphore_t *S) {
 S->cnt--;
 if (S->cnt<0) {
 enqueue P to S->tail;
 block P;
 }
}
```

```
signal (semaphore_t *S) {
 S->cnt++;
 if (S->cnt<=0) {
 dequeue P from S->tail;
 wakeup P;
 }
}
Ci sono P in
```

cnt può assumere valori negativi

```
destroy (semaphore_t *S) {
  while (S->cnt<=0) {
 free P from S->tail;
 S->cnt++;
  }
```

coda solo se $cnt \leq 0$

Tutti i P rimanenti vengono estratti dalla coda

Implementazione di un semaforo

- L'implementazione reale permette a un semaforo di avere valori negativi
 - ➤ Il suo valore assoluto indica il numero di processi in coda sul semaforo

La coda

- Può essere implementata con un puntatore nel Process Control Block (PCB) dei processi
- Può soddisfare le politiche che lo scheduler desidera (e.g., FIFO)
- Ha un comportamento indipendente dai processi in attesa

Implementazioni reali

- Esistono diverse implementazioni
 - > Semafori tramite pipe
 - > Semafori POSIX
 - > Pthread
 - Mutex (Mutua esclusione)
 - Semafori Linux
 - Mutex standard C11
 - **>** ...

System call:

mtx_init, mtx_destroy,

mtx_lock, mtx_trylock,

mtx_timedlock, mtx_unlock

System call:

pthread_cond_init

pthread_cond_wait

pthread_cond_signal

pthread_cond_broadcast

pthread_cond_destroy

System call: semget, semop, semctl (in sys/sem.h) sono di utilizzo complesso

Semafori tramite pipe

Data una pipe

- Il contatore di un semaforo è realizzato tramite il concetto di token
- ➤ La **signal** è effettuata tramite una **write** di un token sulla pipe (non bloccante)
- ➤ La wait è effettuata tramite una read di un token dalla pipe (bloccante)

semaphore_init

```
#include <unistd.h>

void semaphore_init (int *S) {
  if (pipe (S) == -1) {
 printf ("Error");
 exit (-1);
  }
  return;
}
```

- Inizializza il semaforo S
 - ➤ La variabile S va definita come variabile globale
 - int S[2];
 - int *S = malloc (2 * sizeof (char));

semaphore_signal

```
#include <unistd.h>

void semaphore_signal (int *S) {
  char ctr = 'X';
  if (write(S[1], &ctr, sizeof(char)) != 1) {
 printf ("Error");
 exit (-1);
  }
  return;
}
```

- Scrive un carattere (qualsiasi) sulla pipe
 - Si suppone di non eccedere la capacità massima della pipe
 - Per inizializzare il semaforo a un valore $k \neq 0$ è possibile effettuare k chiamate "iniziali"

semaphore_wait

```
#include <unistd.h>

void semaphore_wait (int *S) {
 char ctr;
 if (read (S[0], &ctr, sizeof(char)) != 1) {
 printf ("Error");
 exit (-1);
 }
 return;
}
```

Legge un carattere dalla pipe (read bloccante)

semaphore_destroy

```
#include <unistd.h>

void semaphore_destroy (int *S) {
  close (S[0]);
  close (S[1]);
  return;
}
```

Chiude entrambi gli estremi della pipe

Utilizzo di una pipe quale semaforo di sincronizzazione tra P padre e P figlio

Esempio

Eventuale inizializzazione del semaforo al valore k

```
for (i=0; i<k; i++)
  semaphore_signal (S);</pre>
```

Child

Parent

```
int main()
  int S[2];
 pid t pid;
  semaphore init (S);
 pid = fork();
  if (pid == 0)
 semaphore wait (S);
 printf("Wait done.\n");
  } else {
 printf("Sleep 3s.\n");
 sleep (3);
 semaphore signal (S);
 printf("Signal done.\n");
  semaphore destroy (S);
  return 0;
```

Semafori POSIX

43

Ci sono due tipi di semafori POSIX

- Unnamed semaphores
 - Implementati nella memoria interna del processo
 - Sono utilizzabili nella sincronizzazione di thread all'interno dello stesso processo

Named semaphores

- Implementati utilizzando la memoria condivisa, sono "process-shared semaphore"
- Sono generalmente utilizzati nella sincronizzazione tra processi
 - Il nome del semaforo permetta il suo utilizzo (sem_open) all'interno di processi diversi

Semafori POSIX

- Analizzeremo solo gli unnamed semaphores
 - ➤ L'implementazione è indipendente dal SO ed è definita nell'header file semaphore.h
 - > Inserire nei file .c
 - #include <semaphore.h>
- Un semaforo è una variabile di tipo sem_t
 - Un semaforo può essere allocato staticamente o dinamicamente
 - sem_t sem1, *sem2, ...;
- Le funzioni di manipolazione
 - Sono denominate sem_*
 - > In caso di errore ritornano il valore -1

System call:
sem_init
sem_wait
sem_trywait
sem_post
sem_getvalue
sem_destroy

sem_init

```
int sem_init (
 sem_t *sem,
 int pshared,
 unsigned int value
);
Linux does not currently
support shared semaphores
```

- Inizializza il semaforo al valore value
- Il valore di pshared identifica il tipo del semaforo
 - > Se uguale a 0, allora il semaforo è **locale** al processo corrente ("shared between threads")
 - Altrimenti, il semaforo può essere condiviso tra diversi processi ("shared between processes")

sem_wait

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

Operazione di wait standard

Se il semaforo è uguale a 0, blocca il chiamante sino a quando può decrementare il valore del semaforo

sem_trywait

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

- Operazione di wait senza blocco (non-blocking wait)
 - Se il semaforo ha un valore maggiore di 0, lo decrementa e ritorna 0
 - ➤ Se il semaforo è uguale a 0, ritorna -1 (invece di bloccare il chiamante come la wait)

sem_post

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

- Classica operazione signal
 - > Incrementa il valore del semaforo

sem_getvalue

```
int sem_getvalue (
 sem_t *sem,
 int *valP
);
Warning: Il valore può cambiare
 prima di essere utilizzato

prima di essere
```

- Permette di esaminare il valore di un semaforo
 - ➤ Il valore del semaforo viene assegnato a *valP (i.e., valP è il puntatore all'intero che indica il valore del semaforo dopo la chiamata)
 - Se ci sono processi in attesa, a *valP si assegna 0 o un numero negativo il cui valore assoluto è uguale al numero di processi in attesa

sem_destroy

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

- Distrugge un semaforo creato precendentemente
- ❖ Può ritornare -1 se si cerca di distruggere un semaforo utilizzato da un altro processo

Utilizzo delle primitive sem_* per la sincronizzazione

```
Esempio
```

```
#include "semaphore.h"
sem_t sem;
sem_init (&sem, 0, 0);
... create threads ...
sem_destroy (&sem);
```

```
sem_wait (&sem);
... SC ...
sem_post (&sem);
Semaforo statico
```


```
#include "semaphore.h"

sem_t *sem;
sem = (sem_t *)
 malloc(sizeof(sem_t));
sem_init (sem, 0, 0);

... create threads ...

sem_destroy (sem);
```

Semaforo dinamico


```
sem_wait (sem);
... SC ...
sem_post (sem);
```

Mutex Pthread

- Una possible implementazione di semafori binari (mutex) è fornita dalla libreria Pthread
 - > Il tipo base di un mutex è pthread_mutex_t
 - > Funzioni base
 - pthread_mutex_init
 - pthread_mutex_lock
 - pthread_mutex_trylock
 - pthread_mutex_unlock
 - pthread_mutex_destroy
 - Occorre ricordarsi di inserire nei file c la riga
 - #include <pthread.h>

System call alternative alle primitive semaforiche sem_* per semafori binari

pthread_mutex_init

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

- Crea un nuovo lock (mutex variable) mutex
 - > Restituisce mutex al chiamante
 - > attr specifica gli attributi di mutex (default=NULL)
- Valore di ritorno
 - Se l'operazione ha avuto successo 0
 - > Il codice di errore altrimenti

pthread_mutex_lock

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

- Controlla il valore del lock mutex e
 - Blocca il chiamante se è già locked
 - Acquisisce il lock se non è locked
- Valore di ritorno
 - Se l'operazione ha avuto successo 0
 - Il codice di errore altrimenti

pthread_mutex_trylock

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

- Simile a pthread_mutex_lock ma nel caso il lock sia già stato acquisito ritorna senza bloccare il chiamante
- Valore di ritorno
 - Se il lock è stato acquisito 0
 - Se il mutex era posseduto da un altro thread, codice di errore EBUSY

pthread_mutex_unlock

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

- Rilascia il lock mutex al termine della SC
- Valore di ritorno
 - Se l'operazione ha avuto successo 0
 - > Il codice di errore altrimenti

pthread_mutex_destroy

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

- Rilascia la memoria occupata dal lock mutex
- Tale lock non sarà più utilizzabile
- Valore di ritorno
 - Se l'operazione ha avuto successo 0
 - > Il codice di errore altrimenti