

Sincronizzazione

Problemi di sincronizzazione tipici

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Produttore-Consumatore

- Produttore e consumatore con memoria limitata
 - ➤ Utilizza un buffer circolare di dimensione **SIZE** per memorizzare gli elementi prodotti e da consumare
 - ➤ Il buffer circolare implementa una coda (queue) FIFO (First-In First-Out)

FIFO piena, vuota, parzialmente piena

Accesso sequenziale

```
#define SIZE ...
int queue[SIZE];
int tail, head;
...
void init () {
  tail = 0;
  head = 0;
  n = 0;
}
```

FIFO standard (non ADT)

```
void enqueue (int val) {
  if (n>SIZE) return;
  queue[tail] = val;
  tail=(tail+1)%SIZE;
  n++;
  return;
}
```

```
void dequeue (int *val) {
  if (n<=0) return;
  *val=queue[head];
  head=(head+1)%SIZE;
  n--;
  return;
}</pre>
```

Accesso sequenziale vs parallelo

- Nell'accesso sequenziale enqueue e dequeue non sono mai contemporanee
- Nell'accesso parallelo si possono avere due casi
 - > 1 solo produttore e 1 solo consumatore
 - Operazioni di enqueue e dequeue agiscono su estremità diverse della coda ma la variabile n è comunque condivisa
 - P produttori e C consumatori
 - Come il caso precedente con in più operazioni di accesso sullo stesso estremo della coda

- Per un accesso parallelo con 1 produttore e 1 consumatore
 - Occorre inserire
 - Un semaforo "full" che conta il numero di elementi pieni
 - Un semaforo "empty" che conta il numero di elementi vuoti
 - > Il contatore n può essere eliminato

```
#define SIZE ...
int queue[SIZE];
int tail, head;
...
void init () {
  tail = 0;
  head = 0;
}
```

FIFO standard (non ADT) senza la variabile n

```
void enqueue (int val) {
  queue[tail] = val;
  tail=(tail+1)%SIZE;
  return;
}
```

```
void dequeue (int *val) {
 *val=queue[head];
 head=(head+1)%SIZE;
 return;
}
```

1 Produttore1 Consumatore

```
Invece di n utilizza
# Elementi pieni
# Elementi vuoti
```

```
init (full, 0);
init (empty, SIZE);
```

```
Producer () {
  int val;
  while (TRUE) {
 produce (&val);
 wait (empty);
 enqueue (val);
 signal (full);
  }
}
```

```
Consumer () {
  int val;
  while (TRUE) {
 wait (full);
 dequeue (&val);
 signal (empty);
 consume (val);
  }
}
```

- La soluzione 1 è simmetrica
 - > Il produttore produce posizioni piene
 - > Il consumatore produce posizioni vuote
- Può essere facilmente estesa al caso in cui coesistano più produttori e più consumatori
 - Produttori e consumatori operano su estremità opposte del buffer
 - Possono farlo contemporaneamente
 - Purchè la coda non sia piena oppure vuota
 - Due produttori oppure due consumatori devono invece agire in mutua esclusione

P Produttori C Consumatori init (full, 0);
init (empty, SIZE);
init (MEp, 1);
init (MEc, 1);

Occorre forzare ME tra P e tra C

```
Producer () {
  int val;
  while (TRUE) {
 produce (&val);
 wait (empty);
 wait (MEp);
 enqueue (val);
 signal (MEp);
 signal (full);
  }
}
```

```
Consumer () {
  int val;
  while (TRUE) {
 wait (full);
 wait (MEC);
 dequeue (&val);
 signal (MEC);
 signal (empty);
 consume (val);
  }
}
```

10

Readers & Writers

Problema classico

- ➤ Courtois et al. [1971]
- Condividere un base dati tra due insiemi di processi concorrenti
 - Una classe di processi detta Reader a cui è consentito accedere a un data-base in concorrenza
 - Una classe di processi detta Writer a cui è consentito accedere al data-base in mutua esclusione sia con altri processi Writers sia con i processi Readers
- Costrutto spesso utilizzato per verificare nuove primitive di sincronizzazione

Readers & Writers

- Esistono due versioni del problema
 - Primo problema o problema con precedenza ai reader
 - Secondo problema o problema con precedenza ai writer
- Obiettivi comuni
 - Rispettare il protocollo di precedenza
 - Massimizzare la concorrenza

Precedenza ai reader

Dare precedenza ai reader significa

- Privilegiare l'accesso dei reader rispetto a quello dei writer ovvero
- ➤ I reader non devono attendere a meno che un writer sia nella SC

Protocollo di accesso

- I reader possono accedere in concorrenza al database
- > Sino a quando arrivano reader i writer attendono
- Quando anche l'ultimo reader termina allora si può svegliare un writer (o un reader ... dipende dallo scheduler)

Precedenza ai reader: Versione 1

Reader

```
wait (meR);
  nR++;
  if (nR==1)
 wait (w);
signal (meR);
lettura
wait (meR);
  nR--;
  if (nR==0)
 signal (w);
signal (meR);
```

```
nR = 0;
init (meR, 1);
init (w, 1);
```

Writer

```
wait (w);
...
scrittura
...
signal (w);
```

Precedenza ai reader: Versione 2

Reader

```
wait (meR);
  nR++;
  if (nR==1)
 wait (w);
signal (meR);
lettura
wait (meR);
  nR--;
  if (nR==0)
 signal (w);
signal (meR);
```

```
nR = 0;
init (meR, 1);
init (meW, 1);
init (w, 1);
```

Si rafforza la precedenza ai R (la signal(w) libera un R)

Writer

```
wait (meW);
wait (w);
...
scrittura
...
signal (w);
signal (meW);
```

Conclusioni

- La soluzione utilizza
 - Una variabile globale (nR) che conta il numero di reader nella SC
 - Un semaforo di mutua esclusione per la manipolazione della variabile nR (meR)
 - Un semaforo di mutua eslusione per più writer o per un reader e i writer (w)
 - Un semaforo di mutua eslusione per writer (meW)
- I writer sono soggetti a starvation, in quanto possono attendere per sempre
- Sono possibili soluzioni più complesse senza starvation da parte dei W

Precedenza ai writer

- Dare precedenza ai writer significa
 - > Un writer pronto deve attendere il meno possibile
- Protocollo di accesso
 - > Ogni writer deve attendere che finiscano i reader
 - > Ogni writer ha priorità su tutti i reader

Precedenza ai writer

```
nR = nW = 0;
init (w, 1); init (r, 1);
init (meR, 1); init (meW, 1);
```

Reader

```
wait (r);
  wait (meR);
 nR++;
 if (nR == 1)
 wait (w);
  signal (meR);
signal (r);
lettura
wait (meR);
  nR--;
  if (nR == 0)
 signal (w);
signal (meR);
```

Writer

```
nW++;
  if (nW == 1)
 wait (r);
  signal (meW);
  wait (w);
 ...
  scrittura
 ...
  signal (w)
  wait (meW);
 nW--;
  if (nW == 0)
 signal (r);
  signal (meW);
```


wait (meW);

Conclusioni

- La soluzione utilizza
 - Due variabili globali (nR e nW) per il conteggio dei reader e dei writer
 - Due semafori di mutua esclusione (meR e meW) per la manipolazione delle variabili nR e nW
 - Due semafori di mutua eslusione reader/writer (r e w)
- I reader sono soggetti a starvation, in quanto possono attendere per sempre
- Sono possibili soluzioni più complesse senza starvation

Il "Tunnel a senso alternato"

- In un tunnel a senso alternato
 - Permettere a qualsiasi numero di auto (processi) di procedere nella stessa direzione
 - > Se c'è traffico in una direzione bloccare il traffico nella direzione opposta

Il "Tunnel a senso alternato"

- Estensione del problema dei Readers-Writers con due insiemi di reader
- Struttura dati
 - Due variabili globali di conteggio (n1 e n2), una per ciascun senso di marcia
 - Due semafori (s1 e s2), uno per ciascun senso di marcia
 - Un semaforo globale di attesa (busy)
- Nella sua implementazione base può provocare starvation delle auto in una direzione rispetto all'altra

Soluzione

```
n1 = n2 = 0;
init (s1, 1); init (s2, 1);
init (busy, 1);
```

```
left2right
wait (s1);
  n1++;
  if (n1 == 1)
 wait (busy);
signal (s1);
. . .
Run (left to right)
wait (s1);
  n1--;
  if (n1 == 0)
 signal (busy);
signal (s1);
```

```
right2left
wait (s2);
  n2++;
  if (n2 == 1)
 wait (busy);
signal (s2);
Run (right to left)
wait (s2);
  n2--;
  if (n2 == 0)
 signal (busy);
signal (s2);
```


I 5 filosofi

- Modello del caso in cui diverse risorse sono comuni a diversi processi concorrenti
- Dovuto a Dijkstra [1965]
- Definizione del problema
 - Un tavolo è imbandito con
 - 5 piatti di riso
 - 5 bastoncini (cinesi) ciascuno tra due piatti
 - > Intorno al tavolo siedono 5 filosofi
 - > I filosofi pensano oppure mangiano
 - Per mangiare ogni filosofo ha bisogno di due bastoncini
 - I bastoncini possono essere ottenuti uno alla volta

Modello 0

Soluzioni "filosofiche"

- Insegnare ai filosofi a mangiare con 1 solo bastoncino
- Fornire più di 5 bastoncini
- Permettere solo al più a 4 filosofi di sedersi al tavolo
- Forzare asimmetria
 - I filosofi di posizione pari prendono la forchetta sinistra per prima
 - I filosofi di posizione dispari prendono la forchetta destra per prima

Modello 1

- Utilizzare un unico semaforo binario (mutex) per proteggere l'unica risorsa "cibo"
 - > Annulla la concorrenza
 - > Un solo filosofo mangia (potrebbero farlo in due)

```
init (mutex, 1);
```

```
while (true) {
  Pensa ();
  wait (mutex);
  Mangia ();
  signal (mutex);
}
```


Modello 2

- Avere un semaforo per bastoncino
 - > Può causare deadlock

```
init (chopstick[0], 1);
...
init (chopstick[4], 1);
```

i∈ [0, 4]

```
while (true) {
 Pensa ();
 wait (chopstick[i]);
 wait (chopstick[(i+1)mod5]);
 Mangia ();
 signal (chopstick[i]);
 signal (chopstick[(i+1)mod5]);
}
```


Soluzione

Struttura dati

- Uno stato per ogni filosofo (THINKING, HUNGRY, EATING)
- Un semaforo per ogni filosofo (per l'accesso al cibo)
- Un semaforo ulteriore unico per l'accesso alla variabile di stato del filosofo stesso

```
while (TRUE) {
  think ();
  takeForks (i);
  eat ();
  putForks (i);
}
```

Soluzione

```
int state[N]
init (mutex, 1);
init (sem[0], 0); ...; init (sem[4], 0);
```

```
takeForks (int i) {
  wait (mutex);
  state[i] = HUNGRY;
  test (i);
  signal (mutex);
  wait (sem[i]);
}
```

```
putForks (int i) {
  wait (mutex);
  state[i] = THINKING;
  test (LEFT);
  test (RIGHT);
  signal (mutex);
}
```

```
test (int i) {
  if (state[i]==HUNGRY && state[LEFT]!=EATING &&
 state[RIGHT]!=EATING) {
 state[i] = EATING;
 signal (sem[i]);
  }
}
```