

OPERATING SYSTEMS & PARALLEL COMPUTING

Introduction to Concurrency

Classical Problems of Concurrency

Classical Problems of Concurrency

- There are many of them let's briefly see three famous problems:
 - 1. P/C Bounded-Buffer
 - 2. Readers and Writers
 - 3. Dining-Philosophers

Reminder: P/C problem with race condition

```
#define N 100
 /* number of slots in the buffer */
 /* number of items in the buffer */
int count = 0;
void producer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 item = produce_item();
 /* generate next item */
 if (count == N) sleep();
 /* if buffer is full, go to sleep */
 /* put item in buffer */
 insert_item(item);
 count = count + 1;
 /* increment count of items in buffer */
 if (count == 1) wakeup(consumer);
 /* was buffer empty? */
void consumer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 /* if buffer is empty, got to sleep */
 if (count == 0) sleep();
 item = remove_item();
 /* take item out of buffer */
 count = count - 1;
 /* decrement count of items in buffer */
 if (count == N - 1) wakeup(producer);
 /* was buffer full? */
 consume_item(item);
 /* print item */
```


P/C Bounded-Buffer Problem

- We need 3 semaphores:
- 1. A semaphore **mutex** (initialized to 1) to have mutual exclusion on buffer access.
- 2. A semaphore **full** (initialized to 0) to synchronize producer and consumer on the number of consumable items.
- 3. A semaphore **empty** (initialized to n) to synchronize producer and consumer on the number of empty spaces.

Bounded-Buffer – Semaphores

Shared data

semaphore full, empty, mutex;

Initially:

full = 0, empty = n, mutex = 1

Bounded-Buffer – Producer Process

```
do {
  produce an item in nextp
  wait(empty);
  wait(mutex);
  add nextp to buffer
  signal(mutex);
  signal(full);
} while (TRUE);
```


Bounded-Buffer – Consumer Process

```
do {
  wait(full)
  wait(mutex);
 remove an item from buffer to nextc
 •••
  signal(mutex);
  signal(empty);
 consume the item in nextc
} while (TRUE);
```


Notes on P/C Bounded-Buffer Solution

- Remarks (from consumer point of view):
 - Putting signal(empty) inside the CS of the consumer (instead of outside) has no effect since the producer must always wait for both semaphores before proceeding.
 - The consumer must perform wait(full) before wait(mutex), otherwise deadlock occurs if consumer enters CS while the buffer is empty.
- Conclusion: using semaphores is a difficult art ... ©

Full P/C Bounded-Buffer Solution

```
#define N 100
 /* number of slots in the buffer */
typedef int semaphore;
 /* semaphores are a special kind of int */
 /* controls access to critical region */
semaphore mutex = 1;
semaphore empty = N;
 /* counts empty buffer slots */
semaphore full = 0;
 /* counts full buffer slots */
void producer(void)
 int item;
 while (TRUE) {
 /* TRUE is the constant 1 */
 item = produce_item();
 /* generate something to put in buffer */
 down(&empty);
 /* decrement empty count */
 /* enter critical region */
 down(&mutex);
 insert_item(item);
 /* put new item in buffer */
 /* leave critical region */
 up(&mutex);
 /* increment count of full slots */
 up(&full);
void consumer(void)
 int item:
 while (TRUE) {
 /* infinite loop */
 /* decrement full count */
 down(&full);
 down(&mutex);
 /* enter critical region */
 item = remove_item();
 /* take item from buffer */
 up(&mutex);
 /* leave critical region */
 up(&empty);
 /* increment count of empty slots */
 /* do something with the item */
 consume_item(item);
```


Readers-Writers Problem

- A data set/repository is shared among a number of concurrent processes:
 - Readers only read the data set; they do not perform any updates.
 - Writers can both read and write.
- Problem allow multiple readers to read at the same time. Only one single writer can access the shared data at the same time.

Readers-Writers Dynamics

- Any number of reader activities and writer activities are running.
- At any time, a reader activity may wish to read data.
- At any time, a writer activity may want to modify the data.
- Any number of readers may access the data simultaneously.
- During the time a writer is writing, no other reader or writer may access the shared data.

Readers-Writers with active readers

Readers-Writers with an active writer

Should readers wait for waiting writer?

Readers-Writers problem

- There are various versions with different readers and writers preferences:
- 1. The **first** readers-writers problem, requires that no reader will be kept waiting unless a writer has obtained access to the shared data.
- The second readers-writers problem, requires that once a writer is ready, no new readers may start reading.
- 3. In a solution to the **first** case writers may starve; In a solution to the **second** case readers may starve.

First Readers-Writers Solution (1)

- **readcount** (initialized to 0) counter keeps track of how many processes are currently reading.
- mutex semaphore (initialized to 1) provides mutual exclusion for updating readcount.
- wrt semaphore (initialized to 1) provides mutual exclusion for the writers; it is also used by the first or last reader that enters or exits the CS.

First Readers-Writers Solution (2)

Shared data

semaphore mutex, wrt; int readcount;

Initially

mutex = 1, wrt = 1, readcount = 0

First Readers-Writers — Writer Process

```
do {
 wait(wrt);
 ...
 writing is performed
 ...
 signal(wrt);
} while(TRUE);
```


First Readers-Writers — Reader Process

```
do {
 wait(mutex);
 readcount++;
 if (readcount == 1)
 wait(wrt);
 signal(mutex);
 reading is performed
 wait(mutex);
 readcount--;
 if (readcount == 0)
 signal(wrt);
 signal(mutex);
} while(TRUE);
```


Inter-process Communication

Inter-Process Communication (IPC)

- Mechanism for processes to communicate and to synchronize their actions.
- Message system processes communicate with each other without resorting to shared variables.
- We have at least two primitives:
 - send(destination, message) or send(message)
 - receive(source, message) or receive(message)
- Message size is fixed or variable.

Basic Message-passing Primitives

Message format

- Consists of header and body of message.
- In Unix: no ID, only message type.
- Control info:
 - what to do if run out of buffer space.
 - sequence numbers.
 - priority.
- Queuing discipline: usually FIFO but can also include priorities.

Messages and Pipes Compared

Message Passing

- Message passing is a general method used for IPC:
 - for processes inside the same computer.
 - for processes in a networked/distributed system.
- In both cases, the process may or may not be blocked while sending a message or attempting to receive a message.

Synchronization in message passing (1)

- Message passing may be blocking or non-blocking.
- Blocking is considered synchronous
 - Blocking send has the sender block until the message is received
 - Blocking receive has the receiver block until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send has the sender send the message and continue
 - Non-blocking receive has the receiver receive a valid message or null

Synchronization in message passing (2)

- For the sender: it is more natural not to be blocked after issuing send:
 - can send several messages to multiple destinations.
 - but sender usually expect acknowledgment of message receipt (in case receiver fails).
- For the receiver: it is more natural to be blocked after issuing receive:
 - the receiver usually needs the information before proceeding.
 - but could be blocked indefinitely if sender process fails before send.

Synchronization in message passing (3)

- Hence other possibilities are sometimes offered.
- Example: blocking send, blocking receive:
 - both are blocked until the message is received.
 - occurs when the communication link is unbuffered (no message queue).
 - provides tight synchronization (rendezvous).

Synchronization in message passing (4)

- There are really 3 combinations here that make sense:
- 1. Blocking send, Blocking receive
- 2. Nonblocking send, Nonblocking receive
- Nonblocking send, Blocking receive most popular example:
 - Server process that provides services/resources to other processes. It will need the expected information before proceeding.

IPC Requirements

- If P and Q wish to communicate, they need to:
 - establish communication link between them.
 - exchange messages via send/receive.
- Implementation of communication link:
 - physical (e.g., shared memory, hardware bus)
 - logical (e.g., logical properties)

Implementation Questions

- How are links established?
- Can a link be associated with more than two processes?
- How many links can there be between every pair of communicating processes?
- What is the capacity of a link?
- Is the size of a message that the link can accommodate fixed or variable?
- Is a link unidirectional or bi-directional?

Link Capacity — Buffering

- Queue of messages attached to the link; implemented in one of three ways:
- Zero capacity 0 messages
 Sender must wait for receiver (rendezvous).
- 2. Bounded capacity finite length of *n* messages Sender must wait if link full.
- 3. Unbounded capacity infinite length Sender never waits.

Direct/Indirect Communication

Direct communication:

- when a specific process identifier is used for source/destination.
- but it might be impossible to specify the source ahead of time (e.g., a print server).
- Indirect communication (more convenient):
 - messages are sent to a shared mailbox which consists of a queue of messages.
 - senders place messages in the mailbox, receivers pick them up.

Direct Communication

- Processes must name each other explicitly:
 - send(P, message) send a message to process P
 - receive(Q, message) receive a message from Q
- Properties of communication link:
 - Links are established automatically.
 - A link is associated with exactly one pair of communicating processes.
 - Between each pair there exists exactly one link.
 - The link may be unidirectional, but is usually bi-directional.

Indirect Communication (1)

- Messages are directed and received from mailboxes (also referred to as ports).
 - Each mailbox has a unique id.
 - Processes can communicate only if they share a mailbox.
- Properties of communication link:
 - Link established only if processes share a common mailbox.
 - A link may be associated with many processes.
 - Each pair of processes may share several communication links.
 - Link may be unidirectional or bi-directional.

Indirect Communication (2)

- Operations
 - create a new mailbox
 - send and receive messages through mailbox
 - destroy a mailbox
- Primitives are defined as:

Indirect Communication (3)

Mailbox sharing

- P_1 , P_2 , and P_3 share mailbox A.
- P_1 , sends; P_2 and P_3 receive.
- Who gets the message?

• Possible solutions:

- Allow a link to be associated with at most two processes.
- Allow only one process at a time to execute a receive operation.
- Allow the system to select arbitrarily the receiver. Sender is notified who the receiver was.

Mailboxes and Ports

- A mailbox can be private to one sender/receiver pair.
- The same mailbox can be shared among several senders and receivers:
 - the OS may then allow the use of message types (for selection).
- Port: is a mailbox associated with one receiver and multiple senders
 - used for client/server applications: the receiver is the server.

Ownership of ports and mailboxes

- A port is usually own and created by the receiving process.
- The port is destroyed when the receiver terminates.
- The OS creates a mailbox on behalf of a process (which becomes the owner).
- The mailbox is destroyed at the owner's request or when the owner terminates.

Mutual Exclusion – Message Passing

- create a mailbox mutex shared by n processes.
- send() is non-blocking.
- receive() blocks when mutex is empty.
- Initialization: send(mutex, "go");
- The first Pi who executes receive() will enter CS. Others will be blocked until Pi resends msg.

```
Process Pi:
var msg: message;
repeat
  receive(mutex,msg);
  CS
  send(mutex,msg);
  RS
forever
```


Bounded-Buffer – Message Passing

- The producer place items (inside messages) in the mailbox *mayconsume*.
- mayconsume acts as our buffer: consumer can consume item when at least one message present.
- Mailbox *mayproduce* is filled initially with k null messages (k= buffer size).
- The size of *mayproduce* shrinks with each production and grows with each consumption.
- Solution can support multiple producers/consumers.

Bounded-Buffer – Message Passing

```
Producer:
var pmsg: message;
repeat
  receive(mayproduce, pmsg);
  pmsg := produce();
  send(mayconsume, pmsg);
forever
Consumer:
var cmsg: message;
repeat
  receive (mayconsume, cmsg);
  consume (cmsq);
  send(mayproduce, null);
forever
```


P/C Problem with Message Passing (1)

```
#define N 100
 /* number of slots in the buffer */
void producer(void)
 int item;
 /* message buffer */
 message m;
 while (TRUE) {
 /* generate something to put in buffer */
 item = produce_item();
 receive(consumer, &m);
 /* wait for an empty to arrive */
 /* construct a message to send */
 build_message(&m, item);
 send(consumer, &m);
 /* send item to consumer */
```


P/C Problem with Message Passing (2)

```
void consumer(void)
 int item, i;
 message m;
 for (i = 0; i < N; i++) send(producer, &m); /* send N empties */
 while (TRUE) {
 receive(producer, &m);
 /* get message containing item */
 /* extract item from message */
 item = extract_item(&m);
 /* send back empty reply */
 send(producer, &m);
 /* do something with the item */
 consume_item(item);
```

Examples of IPC Systems — POSIX

- POSIX Shared Memory example
- Process first creates shared memory segment

```
segment_id = shmget(IPC_PRIVATE, size, S_IRUSR | S_IWUSR);
```

Process wanting access to that shared memory must attach to it

```
shared_memory = (char *) shmat(segment_id, NULL, 0);
```

Now the process could write to the shared memory

```
sprintf(shared memory, "Writing to shared memory");
```

• When done a process can detach the shared memory from its address space

```
shmdt(shared memory);
```

Now process can remove the shared memory segment

```
shmdt(shared id, IPC RMID, NULL);
```

Examples of IPC Systems — Mach

- Mach communication is message based:
 - Even system calls are messages.
 - Each task gets two mailboxes at creation:
 Kernel and Notify.
 - Only three system calls needed for message transfer:

```
msg send(), msg receive(), msg rpc()
```

• Mailboxes needed for communication, created via

```
port allocate()
```


Examples of IPC Systems – Windows XP

- Message-passing centric via LPC facility:
 - Only works between processes on the same system.
 - Uses ports (like mailboxes) to establish and maintain communication channels.
 - Communication works as follows:
 - The client opens a handle to the subsystem's connection port object.
 - The client sends a connection request.
 - The server creates two private communication ports and returns the handle to one of them to the client.
 - The client and server use the corresponding port handle to send messages or callbacks and to listen for replies.

Local Procedure Calls in Windows XP

Communications in Client-Server Systems

- There are various mechanisms:
- 1. Pipes
- 2. Sockets (Internet)
- 3. Remote Procedure Calls (RPCs)
- 4. Remote Method Invocation (RMI, Java)

Pipes

- Acts as a conduit allowing two processes to communicate.
- Some issues:
 - Is communication unidirectional or bidirectional?
 - In the case of two-way communication, is it half or full-duplex?
 - Must there exist a relationship (i.e., parent-child) between the communicating processes?
 - Can the pipes be used over a network?

Ordinary Pipes

- Ordinary Pipes allow communication in standard producer-consumer style.
- Producer writes to one end (the write-end of the pipe).
- Consumer reads from the other end (the read-end of the pipe).
- Ordinary pipes are therefore unidirectional.
- Require parent-child relationship between communicating processes.

Ordinary Pipes

Named Pipes

- Named Pipes are more powerful than ordinary pipes.
- Communication is bidirectional.
- No parent-child relationship is necessary between the communicating processes.
- Several processes can use the named pipe for communication.
- Provided on both UNIX and Windows systems.

Sockets

- A socket is defined as an endpoint for communication.
- Concatenation of IP address and port.
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8.
- Communication consists between a pair of sockets.

Socket Communication

Remote Procedure Calls (RPCs)

- RPC abstracts a Local Procedure Call (LPC) between processes on a networked system.
- **Stubs** client-side proxy for the actual procedure existing on the server.
- The client-side stub locates the server and marshals the parameters.
- The server-side stub/skeleton receives this message, unpacks the marshaled parameters, and performs the procedure on the server.
- Vice versa happens on the opposite direction.

Remote Procedure Call Mechanism

Execution of RPC

Remote Method Invocation

- Remote Method Invocation (RMI) is a Java mechanism similar to RPCs.
- RMI allows a Java program on one machine to invoke a method on a remote object.

(Un)Marshalling Parameters

Python Implementation

- https://docs.python.org/3.4/library/ipc.html
- https://docs.python.org/3/library/ipc.html

Passing Messages to Processes (Queue)

```
import multiprocessing
class MyFancyClass(object):
 def __init__(self, name):
 self.name = name
 def do something(self):
 proc_name = multiprocessing.current_process().name
 print 'Doing something fancy in %s for %s!' % (proc name, self.name)
def worker(q):
 obj = q.get()
 obj.do_something()
if __name__ == '__main__':
 queue = multiprocessing.Oueue()
 p = multiprocessing.Process(target=worker, args=(queue,))
 p.start()
 queue.put(MyFancyClass('Fancy Dan'))
 # Wait for the worker to finish
 queue.close()
 queue.join_thread()
 p.join()
```

```
$ python multiprocessing_queue.py
Doing something fancy in Process-1 for Fancy Dan!
```


Signaling between Processes

```
import multiprocessing
import time
def wait for event(e):
 """Wait for the event to be set before doing anything"""
 print 'wait_for_event: starting'
 e.wait()
 print 'wait_for_event: e.is_set()->', e.is_set()
def wait for event timeout(e, t):
 """Wait t seconds and then timeout"""
 print 'wait_for_event_timeout: starting'
 e.wait(t)
 print 'wait_for_event_timeout: e.is_set()->', e.is_set()
if __name__ == '__main__':
 e = multiprocessing.Event()
 w1 = multiprocessing.Process(name='block',
 target=wait_for_event,
 args=(e,))
 w1.start()
 w2 = multiprocessing.Process(name='non-block',
 target=wait for event timeout,
 args=(e, 2)
 w2.start()
 print 'main: waiting before calling Event.set()'
 time.sleep(3)
 e.set()
 print 'main: event is set'
```

```
$ python -u multiprocessing_event.py
main: waiting before calling Event.set()
wait_for_event: starting
wait_for_event_timeout: starting
wait_for_event_timeout: e.is_set()-> False
main: event is set
wait_for_event: e.is_set()-> True
```


Synchronizing Processes

```
import multiprocessing
import time
def stage_1(cond):
 """perform first stage of work, then notify stage 2 to continue"""
 name = multiprocessing.current_process().name
 print 'Starting', name
 with cond:
 print '%s done and ready for stage 2' % name
 cond.notify all()
def stage 2(cond):
 """wait for the condition telling us stage 1 is done"""
 name = multiprocessing.current process().name
 print 'Starting', name
 with cond:
 cond.wait()
 print '%s running' % name
if name == ' main ':
 condition = multiprocessing.Condition()
 s1 = multiprocessing.Process(name='s1', target=stage 1, args=(condition,))
 s2 clients = [
 multiprocessing.Process(name='stage_2[%d]' % i, target=stage_2, args=(condition,))
 for i in range(1, 3)
 for c in s2 clients:
 c.start()
 time.sleep(1)
 s1.start()
 s1.join()
 for c in s2 clients:
 c.join()
```

\$ python multiprocessing_condition.py
Starting s1
s1 done and ready for stage 2
Starting stage_2[1]
stage_2[1] running
Starting stage_2[2]
stage 2[2] running

Processes Pool

```
import multiprocessing
def do_calculation(data):
 return data * 2
def start_process():
 print 'Starting', multiprocessing.current_process().name
if __name__ == '__main__':
 inputs = list(range(10))
 print 'Input :', inputs
 builtin_outputs = map(do_calculation, inputs)
 print 'Built-in:', builtin_outputs
 pool_size = multiprocessing.cpu_count() * 2
 pool = multiprocessing.Pool(processes=pool size,
 initializer=start process.
 pool_outputs = pool.map(do_calculation, inputs)
 pool.close() # no more tasks
 pool.join() # wrap up current tasks
 print 'Pool
 :', pool_outputs
```

\$ python multiprocessing_pool.py Input : [0, 1, 2, 3, 4, 5, 6, 7, 8, 9] Built-in: [0, 2, 4, 6, 8, 10, 12, 14, 16, 18] Starting PoolWorker-11 Starting PoolWorker-12 Starting PoolWorker-13 Starting PoolWorker-14 Starting PoolWorker-15 Starting PoolWorker-16 Starting PoolWorker-1 Starting PoolWorker-2 Starting PoolWorker-3 Starting PoolWorker-4 Starting PoolWorker-5 Starting PoolWorker-8 Starting PoolWorker-9 Starting PoolWorker-6 Starting PoolWorker-10 Starting PoolWorker-7 Pool : [0, 2, 4, 6, 8, 10, 12, 14, 16, 18]

Client/Server with Sockets

```
from multiprocessing.connection import Client

address = ('localhost', 6000)
conn = Client(address, authkey='secret password')
conn.send('close')
# can also send arbitrary objects:
# conn.send(['a', 2.5, None, int, sum])
conn.close()
```

```
from multiprocessing.connection import Listener

address = ('localhost', 6000)  # family is deduced to be 'AF_INET'
listener = Listener(address, authkey='secret password')
conn = listener.accept()
print 'connection accepted from', listener.last_accepted
while True:
 msg = conn.recv()
 # do something with msg
 if msg == 'close':
 conn.close()
 break
listener.close()
```


Named Pipe, FIFOs

```
import os, time, sys
pipe name = 'pipe test'
 P1
def child():
 pipeout = os.open(pipe name, os.O WRONLY)
 counter = 0
 while True:
 P2
 time.sleep(1)
 os.write(pipeout, 'Number %03d\n' % counter)
 counter = (counter+1) % 5
 P3
def parent():
 pipein = open(pipe name, 'r')
 while True:
 line = pipein.readline()[:-1]
 print 'Parent %d got "%s" at %s' % (os.getpid(), line, time.time())
if not os.path.exists(pipe name):
 os.mkfifo(pipe name)
pid = os.fork()
if pid != 0:
 parent()
else:
 child()
```


