

3η Εργαστηριακή Άσκηση:

Συγχρονισμός

Λειτουργικά Συστήματα Υπολογιστών 7ο Εξάμηνο, 2017-2018

- Τρία προβλήματα συγχρονισμού
- Χρήση νημάτων: Υλοποιήσεις με POSIX Threads
- Μηχανισμοί συγχρονισμού:
 - → POSIX Mutexes και Spinlocks
 - → POSIX Semaphores
 - POSIX Condition Variables
 - GCC atomic operations

- ◆ Z1: Συγχρονισμός σε υπάρχοντα κώδικα (κρίσιμο τμήμα)
 - ⇒ simplesync.c
 - Mε POSIX mutexes (ή spinlocks) και GCC atomic ops
- Ζ2: Παραλληλοποίηση υπάρχοντα κώδικα (ανάγκη σειριοποίησης)
 - ➤ Συγχρονισμός νημάτων για παράλληλο υπολογισμό
- ◆ Ζ3: Επίλυση προβλήματος συγχρονισμού
 - → Με δεδομένους περιορισμούς για τα νήματα

- Τρία προβλήματα συγχρονισμού
- Χρήση νημάτων: Υλοποιήσεις με POSIX Threads
- Μηχανισμοί συγχρονισμού:
 - → POSIX Mutexes and Spinlocks
 - → POSIX Semaphores
 - POSIX Condition Variables
 - ➡ GCC atomic operations

Δημιουργία νημάτων στα POSIX Threads

- Δημιουργία με pthread_create()
 - int pthread_create(pthread_t * thread, pthread_attr_t * attr, void * (*start_routine)(void *), void * arg);
 - π.χ. pthread_create(&tid, &attr, thread_fn, arg)
- Αναμονή για τερματισμό (pthread_exit()) με pthread_join()

Δημιουργία νημάτων στα POSIX Threads

- Δημιουργία με pthread_create()
 - int pthread_create(pthread_t * thread, pthread_attr_t * attr, void * (*start_routine)(void *), void * arg);
 - π.χ. pthread_create(&tid, &attr, thread_fn, arg)
- Αναμονή για τερματισμό (pthread_exit()) με pthread_join()

- ◆ Τρία προβλήματα συγχρονισμού
- Χρήση νημάτων: Υλοποιήσεις με POSIX Threads
- Μηχανισμοί συγχρονισμού:
 - POSIX Mutexes και Spinlocks
 - → POSIX Semaphores
 - POSIX Condition Variables
 - → GCC atomic operations

Μηχανισμοί (POSIX)

- POSIX Threads <pthread.h>
 - pthread_create(), pthread_join()
- POSIX Mutexes <pthread.h>
 - pthread_mutex_init(), pthread_mutex_lock, pthread_mutex_unlock
- POSIX Spinlocks <pthread.h>
 - pthread_spin_init(), pthread_spin_lock, pthread_spin_unlock
- POSIX (unnamed) Semaphores <semaphore.h>
 - Manpages: sem_overview(7), sem_init(3), sem_post(3), sem_wait(3).
- POSIX condition variables:
 - pthread_cond_init(), pthread_cond_wait(), pthread_cond_signal(), pthread_cond_broadcast()
- Εγκαταστήστε τα πακέτα manpages-posix, manpages-posix-dev:
 man –a sem_post

Μηχανισμοί (GCC atomic operations)

- GCC atomic operations
 - http://gcc.gnu.org/onlinedocs/gcc-4.1.2/gcc/Atomic-Builtins.html
- Ειδικές εντολές (builtins) / συναρτήσεις για ατομική εκτέλεση σύνθετων εντολών
- __sync_add_and_fetch(), __sync_sub_and_fetch(), ...

- ▼ Z1: Συγχρονισμός σε υπάρχοντα κώδικα (κρίσιμο τμήμα)
 - ⇒ simplesync.c
 - Mε POSIX mutexes και GCC atomic ops
- Ζ2: Παραλληλοποίηση υπάρχοντα κώδικα (ανάγκη σειριοποίησης)
 - Συγχρονισμός νημάτων για παράλληλο υπολογισμό
- ▼ Z3: Επίλυση προβλήματος συγχρονισμού
 - → Με δεδομένους περιορισμούς για τα νήματα

- Δύο νήματα: Τ_{INCREASE}, Τ_{DECREASE}
- ◆ Αυξάνουν/μειώνουν το κοινό η, Ν φορές, αντίστοιχα
- ◆ Αρχική τιμή n = 0. Σχήμα συγχρονισμού ώστε

```
for (N φορές) {
 ++ n;
}

T<sub>INCREASE</sub>


for (N φορές) {
 -- n;
}

T<sub>DECREASE</sub>
```

- Δύο νήματα: Τ_{INCREASE}, Τ_{DECREASE}
- ◆ Αυξάνουν/μειώνουν το κοινό η, Ν φορές, αντίστοιχα
- ◆ Αρχική τιμή n = 0. Σχήμα συγχρονισμού ώστε

Το η να παραμείνει 0 μετά το τέλος της εκτέλεσής τους.

- Δύο νήματα: Τ_{INCREASE}, Τ_{DECREASE}
- ◆ Αυξάνουν/μειώνουν το κοινό η, Ν φορές, αντίστοιχα
- ◆ Αρχική τιμή n = 0. Σχήμα συγχρονισμού ώστε
 Το n να παραμείνει 0 μετά το τέλος της εκτέλεσής τους.

Z1: Συγχρονισμός στο simplesync.c

- ▲ Δύο υλοποιήσεις
- Z1α. POSIX mutexes
- Z1β. GCC atomic operations: __sync_*()

Z1: Συγχρονισμός στο simplesync.c

- ▲ Δύο υλοποιήσεις
- Z1α. POSIX mutexes
- Z1β. GCC atomic operations: __sync_*()

- ◆ Z1α. POSIX mutexes/semaphores
 - ➤ Κώδικας **μόνο** στα σημεία "enter", "exit"
 - ➤ Κατάλληλα αρχικοποιημένα mutexes ή σημαφόροι
 - → wait(), signal() σε αυτούς
 - → Χωρίς αλλαγή του κώδικα που πειράζει τη μεταβλητή
- ◆ Z1β. GCC atomic operations
 - → Αλλαγή του τρόπου πρόσβασης στη μεταβλητή
 - → Απαιτείται πλέον κώδικας στα "enter", "exit";

Z1: Συγχρονισμός στο simplesync.c

- ▲ Δύο υλοποιήσεις
- Z1α. POSIX mutexes
- Z1β. GCC atomic operations: __sync_*()

Z1: Συγχρονισμός στο simplesync.c

- ▲ Δύο υλοποιήσεις
- Z1α. POSIX mutexes
- Z1β. GCC atomic operations: __sync_*()

- ▼ Z1: Συγχρονισμός σε υπάρχοντα κώδικα (κρίσιμο τμήμα)
 - ⇒ simplesync.c
 - → Mε POSIX mutexes και GCC atomic ops
- Ζ2: Παραλληλοποίηση υπάρχοντα κώδικα (ανάγκη σειριοποίησης)
 - ➤ Συγχρονισμός νημάτων για παράλληλο υπολογισμό
- ▼ Z3: Επίλυση προβλήματος συγχρονισμού
 - → Με δεδομένους περιορισμούς για τα νήματα

Z2: Παραλληλοποίηση: the Mandelbrot Set

The Mandelbrot Set: Ορισμός

The Mandelbrot Set: Ορισμός

The Mandelbrot Set: σχεδίαση

- ◆ Για κάθε σημείο c μιας περιοχής του μιγαδικού επιπέδου
 - = Επαναληπτικός υπολογισμός του $\mathbf{z}_{n+1} = \mathbf{z}_n^2 + \mathbf{c}, \mathbf{z}_0 = \mathbf{0}, \, \mu$ έχρι να ξεφύγει το $|\mathbf{z}_n|$
 - ➤ Κάθε pixel χρωματίζεται ανάλογα με τον αριθμό των επαναλήψεων που χρειάστηκαν, ή n_{max}
- Υπάρχουν κι άλλοι αλγόριθμοι

The Mandelbrot Set: σχεδίαση

- ◆ Για κάθε σημείο c μιας περιοχής του μιγαδικού επιπέδου
 - = Επαναληπτικός υπολογισμός του $\mathbf{z}_{n+1} = \mathbf{z}_n^2 + \mathbf{c}, \mathbf{z}_0 = \mathbf{0}, \, \mu$ έχρι να ξεφύγει το $|\mathbf{z}_n|$
 - ➤ Κάθε pixel χρωματίζεται ανάλογα με τον αριθμό των επαναλήψεων που χρειάστηκαν, ή **n**_{max}
- Υπάρχουν κι άλλοι αλγόριθμοι

The Mandelbrot Set: κώδικας

- Σας δίνεται κώδικας (mandel.c) που ζωγραφίζει εικόνες από το σύνολο Mandelbrot
 - ➤ Στο τερματικό, με χρωματιστούς χαρακτήρες
 - ➤ Κάθε εικόνα είναι πλάτους x_chars, ύψους y_chars
- Η σχεδίαση γίνεται επαναληπτικά, για κάθε γραμμή
- ◆ Συναρτήσεις
 - compute_and_output_mandel_line(fd, line)
 - mandel_iterations_at_point(x, y, MAX)
 - ⇒ set_xterm_color(fd, color)

- Κατανομή του φορτίου ανά γραμμές
- Ξεκινώντας από το πρώτο νήμα, ανάθεση γραμμών με κυκλική επαναφορά
- Νήμα *i* από *N*:

$$i, i + N, i + 2*N, i + 3*N$$

 $\kappa\lambda\pi$

- Κατανομή του φορτίου ανά γραμμές
- Ξεκινώντας από το πρώτο νήμα, ανάθεση γραμμών με κυκλική επαναφορά
- Νήμα *i* από *N*:

$$i, i + N, i + 2*N, i + 3*N$$

 $\kappa\lambda\pi$

- Κατανομή του φορτίου ανά γραμμές
- Ξεκινώντας από το πρώτο νήμα, ανάθεση γραμμών με κυκλική επαναφορά
- Νήμα *i* από *N*:

$$i, i + N, i + 2*N, i + 3*N$$

 $\kappa\lambda\pi$

- Κατανομή του φορτίου ανά γραμμές
- Ξεκινώντας από το πρώτο νήμα, ανάθεση γραμμών με κυκλική επαναφορά
- Νήμα *i* από *N*:

$$i, i + N, i + 2*N, i + 3*N$$

 $\kappa\lambda\pi$

Συγχρονισμός;

- ▼ Z1: Συγχρονισμός σε υπάρχοντα κώδικα (κρίσιμο τμήμα)
 - ⇒ simplesync.c
 - Mε POSIX mutexes και GCC atomic ops
- Ζ2: Παραλληλοποίηση υπάρχοντα κώδικα (ανάγκη σειριοποίησης)
 - ➤ Συγχρονισμός νημάτων για παράλληλο υπολογισμό
- Ζ3: Επίλυση προβλήματος συγχρονισμού
 - → Με δεδομένους περιορισμούς για τα νήματα

- ◆ Ένα νηπιαγωγείο (Kindergarten)
- ◆ Δάσκαλοι και παιδιά.
- Καθορισμένη μέγιστη αναλογία παιδιών ανά δάσκαλο: R παιδιά ανά δάσκαλο, π.χ. 3:1.
- ◆ Δεδομένη υλοποίηση
- N νήματα: C νήματα προσομοιώνουν παιδιά, τα υπόλοιπα N - C δασκάλους.
- ◆ Σας δίνεται κώδικας, που αποτυγχάνει.

- ◆ Συνθήκες αλλαγής κατάστασης:
 - → Παιδί:
 - Μπαίνει -> υπάρχουν τουλάχιστον (C+1)/R δάσκαλοι για να με υποστηρίξουν;
 - Βγαίνει -> άνευ όρων (ενημερώνει αν θέλει κάποιος δάσκαλος να βγει αν (N - C - 1) * R >= C)
 - → Δάσκαλος:
 - Μπαίνει -> αν περιμένουν παιδιά, μπορούν να μπούν μέχρι R
 - Βγαίνει -> υπάρχουν αρκετοί δάσκαλοι για να υποστηρίξουν τα παιδιά; (N C 1) * R >= C.

Παιδιά: αναμονή για είσοδο

Νηπιαγωγείο

Δάσκαλοι: αναμονή για έξοδο

Παιδιά: αναμονή για είσοδο
Παιδί
Νηπιαγωγείο
Δάσκαλοι: αναμονή για έξοδο

Παιδιά: αναμονή για είσοδο
Παιδί
Νηπιαγωγείο
Δάσκαλοι: αναμονή για έξοδο

Δάσκαλος

Z3: Επίλυση προβλήματος συγχρονισμού condition variables

```
pthread_mutex_t Lock;
pthread_cond_t cond;
int counter = 0;

/* Thread A */
pthread_mutex_lock(&Lock);
if (counter < 10)
 pthread_cond_wait(&cond, &Lock);
 pthread_cond_signal(&cond);
 pthread_mutex_unlock(&Lock);

pthread_mutex_unlock(&Lock);</pre>
```

Σωστό! ... αλλά γιατί να κάνω signal σε κάθε αύξηση του counter;

Z3: Επίλυση προβλήματος συγχρονισμού condition variables

Σωστό ΜΟΝΟ για 2 νήματα

(Δες: "The lost wakeup problem")

Z3: Επίλυση προβλήματος συγχρονισμού condition variables

Ερωτήσεις;

Ερωτήσεις;

και στη λίστα:

OS@lists.cslab.ece.ntua.gr