Semaphores and Related System Calls

Apurba Sarkar

IIEST Shibpur

February 18, 2019

- Semaphore
 - Motivation
 - Few important structures
 - System calls needed


What are they actualy?

- Semaphores are system-implemented data structures that are shared between processes. Some features of the semaphore are
 - Semaphores are used to synchronize operations when processes access a common, limited, and possibly non-shareable resource.
 - Each time a process wants to obtain the resource, the associated semaphore is tested. A positive, non-zero semaphore value indicates the resource is available.
 - Semaphore system calls will, by default, cause the invoking process to block if the semaphore value indicates the resource is not available.

Uses of Semaphores

- Guarding Critical Section
 - Semaphores that control access to a single resource, taking the value of 0 (resource is in use) or 1 (resource is available), are often called binary semaphores.
- Precedence Enforcer
 - Semaphores ensuring an ordering of execution among concurrent processes
- Resource Counter
 - ullet Semaphores controlling access to N (multiple) resources, thus assuming a range of non-negative values, are frequently called counting semaphores.


Things to be discussed

- Creating and Accessing Semaphore Sets
 - Semaphores are allocated in sets.
 - They are allocated with a value of 0 (blocked)
- Semaphore Operations
 - wait (P)
 - signal (V)
- Semaphore Control
 - get info on a set
 - set all semaphore values in a set or get all values
 - set one value in a set or get one value
 - remove the set


Structures to be used

• semid_ds

structures to be used

Structure sem

```
struct sem {
 ushort semval; /*semaphore value*/
 pid_t sempid; /*pid of last operation */
 ushort semcnt; /* # waiting for increase in semval */
 ushort semzcnt; /* # waiting for semval == 0 */
};
```

System Call semget

- Function of semget
 - To create a semaphore, or gain access to one that exists.
- to include <sys/types.h> <sys/ipc.h> <sys/sem.h>
- System Call:int semget(key_t key, int nsems, int semflg);
- Return values:
 - On Success: the semaphore identifier (semid)
 - On failure: −1 and Sets errno
- Arguments
 - key_t key: used to identify a semaphore set
 - int nsems: the number of semaphores in the set.
 - int semflg: specify access permissions and/or special creation condition(s).


semget notes

- If the value for key does not have a semaphore identifier associated with it, and IPC_CREAT has been specified, a new set of semaphores is created (semget).
- If key is IPC_PRIVATE, and IPC_CREAT has been specified, a new set of semaphores is created (semget).
- If IPC_CREAT is specified (but not IPC_EXCL), and the semaphore set for the indicated key value already exists, the (semget) call will return the associated semaphore identifier.
- When using semget to access an established semaphore set, the value of nsems can be set to 0 (a dont-care value).
- If a semaphore identifier exists for this key and IPC_CREAT and IPC_EXCL are both set, (semget) will fail and the "file exists" error message will be returned via erroe.


semget

 We can picture a particular semaphore in the kernel as being a semid_ds structure that points to an array of sem structure.


semop Call - Semaphore Operation

- Function of semop
 - to perform operations on individual semaphores..
- to include <sys/types.h> <sys/ipc.h> <sys/sem.h>
- System Call: int semop (int semid, struct sembuf *sops, size_t nsops);
- Return values:
 - On Success: 0
 - On failure: −1 and Sets errno
- Arguments
 - int semid: semaphore identifier.
 - struct sembuf *sops: a reference to the address of an array of semaphore operations that will be performed on the semaphore set denoted by the semid value.
 - size_t nsops: the number of elements in the array of semaphore operations.


Semaphore Buffer for semop Call

- ushort sem_num: semaphore number (the index into the array of sem structures referenced by the sem_base).
- short sem_op: operation to be performed on the semaphore.
- short sem_flg:
 - IPC_NOWAIT: if the semaphore operation can not be performed, the call will return immediately.
 - SEM_UNDO: allows an operation to be undone if a blocked operation subsequently fails.
 - 0: process blocks until semaphore available S


Actions Taken by semop

If sem_op: value:

- is positive: Add sem_op: to semval:. This is a release of a resource.
- is zero: The caller will block until the semaphores value becomes zero.
- is negative: The caller is blocked until the semaphores value (semval:) becomes greater than or equal to the absolute value of sem_op:. Then, the absolute value of sem_op: is subtracted from semval:.

semct1 System Call - Semaphore Control

- Function
 - To perform a variety of generalized control operations on the system semaphore structure, on the semaphores as a set and on individual semaphores.
- to include <sys/types.h> <sys/ipc.h> <sys/sem.h>
- System Call: int semctl(int semid, int semnum, int cmd, /* union semun arg*/ ...);
- Return values:
 - On Success: 0
 - On failure: −1 and Sets errno
- Arguments
 - int semid: a valid semaphore identifier.
 - semnum: the number of semaphores in the semaphore set.
 - int cmd: an integer command value (IPC_STAT, IPC_SET, ..).
 - arg: union of type semun.


cmd values of semctl Call

- IPC_STAT: return the current values of the semid_ds structure for the indicated semaphore identifier.
- IPC_SET: modify a restricted number of members in the semid_ds structure.
- IPC_RMID: remove the semaphore set.
- GETAll: return the current values of the semaphore set.
- SETALL: initialize all semaphores in a set to the values stored in the array referenced by the fourth arguments to semctl.
- GETVAL: return the current of the individual semaphore referenced by the value of the semnum argument.
- SETVAL: set the value of a single semaphore in a set


union semun in the semet 1 call

- A union is is a later-day version of the Pascal variant record. It is a data structure that can take on multiple forms.
- semctl() requires a union to handle the different kinds of data that can be provided to it or received from it.

```
union semun {
 int
 val:
 st.ruct.
 semid ds *buf;
 ushort
 * arrav:
 } arg: // declares a semun named arg
```

- The value in arg is one of:
 - int val: an integer (0 or others),
 - struct semid_ds *buf: a reference to a semid_ds structure.
 - ushort *array: the base address of an array of short integers (the values for the semaphore(s)).

