Condition Variables

Why Condition?

 cases where a thread wishes to check whether a condition is true before continuing its execution

```
1 void *child(void *arg) {
 printf("child\n");
 // XXX how to indicate we are done?
4
 return NULL;
  int main(int argc, char *argv[]) {
 printf("parent: begin\n");
8
 pthread t c;
 Pthread create(&c, NULL, child, NULL); // create child
10
 // XXX how to wait for child?
11
12
 printf("parent: end\n");
 return 0;
13
14 }
```

 \bigcirc

output

parent: begin
child
parent: end

Why Condition?

 cases where a thread wishes to check whether a condition is true before continuing its execution

```
1 volatile int done = 0;
3 void *child(void *arg) {
 printf("child\n");
4
 done = 1;
 return NULL;
8
  int main(int argc, char *argv[]) {
10
 printf("parent: begin\n");
11
 pthread t c;
 Pthread create(&c, NULL, child, NULL); // create child
12
 while (done == 0)
13
 inefficient as the parent spins and wastes CPU time
 : // spin
14
15
 printf("parent: end\n");
 We need a way to put the parent
 return 0;
16
 to sleep until the condition we
17 }
 are waiting for comes true.
```

Condition Variable

- A condition variable is an explicit queue [Hoare, 1974]
 - wait(): put a thread on the queue (sleep) when some state of execution (i.e., condition) is not as desired
 - signal(): wake one (or more) of waiting threads when a thread has changed the state
- POSIX
 - pthread_cond_wait(pthread_cond_t *c, pthread_mutex_t *m);
 - pthread_cond_signal(pthread_cond_t *c);

Charles Antony Richard Hoare Turing Award (1980)

Condition Variable

```
1 int done = 0;
2 pthread mutex t m = PTHREAD MUTEX INITIALIZER;
3 pthread cond t c = PTHREAD COND INITIALIZER;
4
5 void thr exit() {
 Pthread mutex lock(&m);
 done = 1;
 Pthread cond signal(&c);
9
 Pthread mutex unlock(&m);
10 }
11
12 void *child(void *arg) {
13
 printf("child\n");
 thr exit();
14
15
 return NULL;
16 }
```

wait() releases the mutex lock and put the calling thread to sleep (atomically). When the thread wakes up (by signal()), it must re-acquire the lock before returning to the caller.

```
Q1: Why acquire mutex_lock before wait/signal?

To prevent race conditions

Hold the lock when calling signal or wait!

Q2: Why do we need the "dene" variable?
```

Q2: Why do we need the "done" variable?
Permanent sleep if signal() is called before wait()?

Q3: Why does join() check "done" repeatedly? Multiple threads can wait.

```
17
18 void thr join() {
19
 Pthread mutex lock(&m);
 while (done == 0)
20
21
 Pthread cond wait(&c, &m);
 Pthread mutex unlock(&m);
22
23 }
24
25 int main(int argc, char *argv[]) {
 printf("parent: begin\n");
26
27
 pthread t p;
 Pthread_create(&p, NULL, child, NULL);
28
29
 thr join();
 printf("parent: end\n");
30
31
 return 0;
32 }
```

Scenario 1

Parent Child

```
25 int main(int argc, char *argv[]) {
26
 printf("parent: begin\n");
27
 pthread t p;
28
 Pthread create(&p, NULL, child, NULL);
29
 thr join();
18 void thr join() {
19
 Pthread_mutex_lock(&m);
20
 while (done == 0)
 Pthread cond wait(&c, &m);
21
 12 void *child(void *arg) {
 13
 printf("child\n");
 thr_exit();
 14
 5 void thr exit() {
 Sleeping ...
 Pthread mutex lock(&m);
 6
 done = 1;
 7
 8
 Pthread cond signal(&c);
 Pthread mutex unlock(&m);
 9
 10 }
 while (done == 0)
20
22
 Pthread mutex unlock(&m);
23 }
```

Scenario 2

18 void thr_join() {

Pthread mutex lock(&m);

Pthread mutex_unlock(&m);

while (done == 0) // now done is 1

19

20

2223 }

```
Child
 Parent
25 int main(int argc, char *argv[]) {
26
 printf("parent: begin\n");
27
 pthread t p;
 Pthread create(&p, NULL, child, NULL);
28
 12 void *child(void *arg) {
 printf("child\n");
 13
 thr exit();
 14
 5 void thr_exit() {
 Pthread mutex lock(&m);
 done = 1;
 Sleeping (Preempted) ...
 Pthread cond signal(&c); // none is
 waiting
 Pthread mutex unlock(&m);
 10 }
 15
 return NULL;
 16 }
 thr_join();
29
```

Why we need the state variable done?

while (done == 0) // now done is 1

Pthread cond_wait(&c, &m); ←

20

21

Parent Child

```
25 int main(int argc, char *argv[]) {
26
 printf("parent: begin\n");
27
 pthread t p;
 Pthread create(&p, NULL, child, NULL);
28
 12 void *child(void *arg) {
 printf("child\n");
 13
 thr exit();
 14
 5 void thr exit() {
 Pthread mutex lock(&m);
 7 	 done = 1;
 Sleeping (Preempted) ...
 Pthread cond signal(&c); // none is
 waiting
 Pthread mutex unlock(&m);
 10 }
 15
 return NULL;
 16 }
29
 thr join();
18 void thr join() {
19
 Pthread mutex lock(&m);
```

no thread will wake it

Why one need to hold a lock to signal/wait?

Child **Parent**

```
25 int main(int argc, char *argv[]) {
26
 printf("parent: begin\n");
27
 pthread t p;
28
 Pthread create(&p, NULL, child, NULL);
29
 thr join();
18 void thr_join() {
19 Pthread_mutex_lock(&m);
 while (done == 0)
20
 12 void *child(void *arg) {
 13
 printf("child\n");
 thr exit();
 14
 5 void thr exit() {
 Preemtpted
 6 Pthread mutex lock(&m);
 done = 1;
 Pthread cond signal(&c); // none is
 waiting
 9 Pthread mutex unlock(&m);
 10 }
21
 Pthread cond wait(&c, &m); ←
 sleep forever
22
 Pthread mutex unlock(&m);
```

23 }

Producer/Consumer (Bounded Buffer) Problem

- Producers generate data items and place them in a bounded buffer
- Consumers grab items from the buffer and consume them
- For example, in a multi-threaded web server,
 - producer puts HTTP requests into a work queue
 - consumer threads take requests out of this queue and process them.

```
int buffer;
int count = 0; // initially, empty

void put(int value) {
 assert(count == 0);
 count = 1;
 buffer = value;
}

int get() {
 assert(count == 1);
 count = 0;
 return buffer;
}
```

```
void *producer(void *arg) {
 int i;
 int loops = (int) arg;
 for (i = 0; i < loops; i++) {
 put(i);
 }
}
void *consumer(void *arg) {
 int i;
 while (1) {
 int tmp = get();
 printf("%d\n", tmp);
 }
}</pre>
```

The bounded buffer is a shared resource Need synchronized access to it, lest a race condition arise

Dongkun Shin, SKKU $oxed{1}$

Solution 1: Single CV & If Statement

```
1 cond t cond;
 a single condition variable cond
2 mutex t mutex;
 and associated lock mutex
3
4 void *producer(void *arg) {
5
 int i;
 for (i = 0; i < loops; i++) {
 Pthread mutex lock(&mutex);
 // p1
 if (count == 1)
 // p2
 Pthread cond wait(&cond, &mutex);// p3
9
10
 put(i);
 // p4
11
 Pthread cond signal(&cond);
 // p5
 Pthread mutex unlock(&mutex);
12
 // p6
13
14 }
15
16 void *consumer(void *arg) {
17
 int i;
 for (i = 0; i < loops; i++) {
18
 Pthread mutex lock(&mutex);
19
 // c1
20
 if (count == 0)
 // c2
21
 Pthread cond wait(&cond, &mutex);// c3
 int tmp = get();
22
 // c4
23
 Pthread_cond_signal(&cond);
 // c5
 Pthread_mutex_unlock(&mutex);
 // c6
24
 printf("%d\n", tmp);
25
26
27 }
```


With just a single producer and a single consumer, the code works.

However, if we have more than one of these threads?

Thread Trace: Broken Solution (Version 1)

two consumers (Tc1 and Tc2) and one producer (Tp)

T_{c1}	State	T_{c2}	State	T_p	State	Count	Comment
c1	Running		Ready		Ready	0	
c2	Running		Ready		Ready	0	
c3	Sleep		Ready		Ready	0	Nothing to get
	Sleep		Ready	p1	Running	0	
	Sleep		Ready	p2	Running	0	
	Sleep		Ready	p4	Running	1	Buffer now full
	Ready		Ready	p5	Running	1	T_{c1} awoken
	Ready		Ready	p6	Running	1	
	Ready		Ready	p1	Running	1	
	Ready		Ready	p2	Running	1	
	Ready		Ready	p3	Sleep	1	Buffer full; sleep
	Ready	c1	Running	_	Sleep	1	T _{c2} sneaks in
	Ready	c2	Running		Sleep	1	
	Ready	c4	Running		Sleep	0	and grabs data
	Ready	c5	Running		Ready	0	T _p awoken
	Ready	с6	Running		Ready	0	
c4	Running		Ready		Ready	0	Oh oh! No data

Problem: state change before the woken thread runs

→ mesa-style

Mesa-style vs. Hoare-style

- Mesa-style (Nachos, most real OS)
 - Signaler keeps lock/processor (nonblocking condition variable)
 - Waiter simply put on ready queue, with no special priority
 - Waiter may have to wait for lock again
- Hoare-style (most theory, textbook)
 - Signaler passes lock/CPU to waiter; waiter runs immediately
 - Waiter gives lock/processor back to signaler when it exits critical section or if it waits again
- For Mesa-semantics, the woken thread must re-check the condition (use "while").
- For Hoare-semantics you can change it to "if"

Dongkun Shin, SKKU Γ

Mesa-style vs. Hoare-style

Solution 2: Single CV & While Statement

```
1 cond t cond;
2 mutex t mutex;
4 void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 Pthread mutex lock(&mutex);
 // p1
 while (count == 1)
 // p2
9
 Pthread cond wait(&cond, &mutex);// p3
10
 put(i);
 // p4
11
 Pthread cond signal(&cond);
 // p5
 Pthread mutex unlock(&mutex);
12
 // p6
13
14 }
15
16 void *consumer(void *arg) {
17
 int i;
 for (i = 0; i < loops; i++) {
18
 Pthread mutex lock(&mutex);
19
 // c1
 while (count == 0)
 // c2
20
 Pthread cond wait(&cond, &mutex);// c3
21
 int tmp = get();
22
 // c4
 Pthread_cond_signal(&cond);
23
 // c5
24
 Pthread mutex unlock(&mutex);
 // c6
 printf("%d\n", tmp);
25
26
 }
27 }
```

Thread Trace: Broken Solution (Version 2)

T_{c1}	State	T_{c2}	State	T_p	State	Count	Comment
c1	Running		Ready		Ready	0	
c2	Running		Ready		Ready	0	
c3	Sleep		Ready		Ready	0	Nothing to get
	Sleep	c1	Running		Ready	0	
	Sleep	c2	Running		Ready	0	
	Sleep	c3	Sleep		Ready	0	Nothing to get
	Sleep		Sleep	p1	Running	0	
	Sleep		Sleep	p2	Running	0	
	Sleep		Sleep	p4	Running	1	Buffer now full
	Ready		Sleep	р5	Running	1	T_{c1} awoken
	Ready		Sleep	p6	Running	1	
	Ready		Sleep	p1	Running	1	
	Ready		Sleep	p2	Running	1	
	Ready		Sleep	р3	Sleep	1	Must sleep (full)
c2	Running		Sleep		Sleep	1	Recheck condition
c4	Running		Sleep		Sleep	0	T_{c1} grabs data
c5	Running		Ready		Sleep	0	Oops! Woke T _{c2}
c6	Running		Ready		Sleep	0	-
c1	Running		Ready		Sleep	0	
c2	Running		Ready		Sleep	0	
c3	Sleep		Ready		Sleep	0	Nothing to get
	Sleep	c2	Running		Sleep	0	
	Sleep	c3	Sleep		Sleep	0	Everyone asleep

Problem: single cond variable

Solution 3: Two CV & While Statement

```
1 cond t empty, fill;
2 mutex t mutex;
3
4 void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 Pthread mutex lock(&mutex);
 // p1
 while (count == 1)
 // p2
9
 Pthread cond wait(&empty,&mutex);// p3
 put(i);
10
 // p4
11
 Pthread cond signal(&fill);
 // p5
 Pthread mutex unlock(&mutex);
12
 // p6
13
14 }
15
16 void *consumer(void *arg) {
17
 int i;
18
 for (i = 0; i < loops; i++) {
 Pthread mutex lock(&mutex);
19
 // c1
 while (count == 0)
 // c2
20
21
 Pthread cond wait(&fill, &mutex);// c3
22
 int tmp = get();
 // c4
23
 Pthread_cond_signal(&empty);
 // c5
24
 Pthread mutex unlock(&mutex);
 // c6
 printf("%d\n", tmp);
25
26
27 }
```

More Concurrency and Efficiency

```
1 int buffer[MAX];
2 int fill ptr = 0;
3 int use ptr = 0;
4 int count = 0;
5
6 void put(int value) {
 buffer[fill ptr] = value;
 fill ptr = (fill ptr + 1)%MAX;
9
 count++;
10 }
11
12 int get() {
 int tmp = buffer[use ptr];
13
 use ptr = (use ptr + 1)%MAX;
14
15
 count--;
16
 return tmp;
17 }
```

```
1 cond t empty, fill;
2 mutex t mutex;
3
4 void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 Pthread mutex lock(&mutex);
 // p1
 while (count == MAX)
 // p2
9
 Pthread cond wait(&empty, &mutex);// p3
10
 put(i);
 // p4
11
 Pthread cond signal(&fill);
 // p5
 Pthread mutex unlock(&mutex);
12
 // p6
13
14 }
15
16 void *consumer(void *arg) {
17
 int i;
 for (i = 0; i < loops; i++) {
18
19
 Pthread mutex lock(&mutex);
 // c1
20
 while (count == 0)
 // c2
21
 Pthread_cond_wait(&fill, &mutex);// c3
22
 int tmp = get();
 // c4
23
 Pthread cond signal(&empty);
 // c5
24
 Pthread mutex unlock(&mutex);
 // c6
 printf("%d\n", tmp);
25
26
 18
27 }
```

Covering Conditions

Scenario

- 1.No free bytes
- 2.Ta calls allocate(100)
- 3.Tb calls allocate(10)
- 4.Tc calls free(50)
 - calls signal to wake
 - Which thread?
- Pthread cond broadcast
 - wakes up *all* waiting threads
 - negative performance impact (thundering herd)

```
Pthread_cond_broadcast() ←
```

```
1 // how many bytes of the heap are free?
2 int bytesLeft = MAX HEAP SIZE;
4 // need lock and condition too
5 cond t c;
6 mutex t m;
8 void *
9 allocate(int size) {
 Pthread mutex lock(&m);
10
11
 while (bytesLeft < size)</pre>
 Pthread cond wait(&c, &m);
12
 void *ptr = ...; // get mem from heap
13
 bytesLeft -= size;
14
15
 Pthread mutex unlock(&m);
 return ptr;
16
17 }
18
19 void free(void *ptr, int size) {
20
 Pthread mutex lock(&m);
 bytesLeft += size;
21
<del>22</del> Pthread cond signal(&c); //whom to signal??
 Pthread mutex unlock(&m);
23
24 }
```

Homework

Homework in Chap 30 (Condition Variables)