Примитивы синхронизации

Попытка № 1

```
class LockOne implements Lock {
  // thread-local index, 0 or 1
  private boolean[] flag = new boolean[2];
  public void lock() {
 int i = ThreadID.get();
 int j = 1 - i;
 flag[i] = true;
 while (flag[j]) {} // wait
  public void unlock() {
 int i = ThreadID.get();
 flag[i] = false;
```

Попытка № 2

```
class LockTwo implements Lock {
  private volatile int victim;
  public void lock() {
 int i = ThreadID.get();
 victim = i;
 // let the other go first
 while (victim == i) {} // wait
  public void unlock() {}
```

Mutex для 2 потоков

```
class Peterson implements Lock {
  // thread-local index, 0 or 1
  private volatile boolean[] flag = new boolean[2];
  private volatile int victim;
  public void lock() {
 int i = ThreadID.get();
 int j = 1 - i;
 flag[i] = true; // I'm interested
 victim = i; // you go first
 while (flag[j] && victim == i) {}; // wait
  public void unlock() {
 int i = ThreadID.get();
 flag[i] = false; //I'm not interested
```

Алгоритм булочника

```
class Bakery implements Lock {
 boolean[] flag;
 Label[] label;
 public Bakery (int n) {
 flag = new boolean[n];
 label = new Label[n];
 for (int i = 0; i < n; i++) {
 flag[i] = false; label[i] = 0;
 public void lock() {
 int i = ThreadID.get();
 flag[i] = true;
 label[i] = max(label[0], ..., label[n-1]) + 1;
 while ((\exists k != i)(flag[k] \&\& (label[k],k) <<
(label[i],i))) {};
 public void unlock() {
 flag[ThreadID.get()] = false;
```

POSIX mutex

```
Тип: pthread_mutex_t
Жизнь:
```

инициализация:
 pthread mutex init или PTHREAD MUTEX INITIALIZER

• запрос на монопольное использование: pthread_mutex_lock или pthread_mutex_timedlock

• отказ от монопольного использования: pthread_mutex_unlock

• тестирование монопольного использования: pthread_mutex_trylock

• разрушение: pthread_mutex_destroy

mutex && recursive_mutex

Функции:

- 3axeam: void lock();
- Попытаться захватить: bool try_lock();
- Освободить: void unlock();

timed_mutex && recursive_timed_mutex

Функции:

- То же, что у mutex && recursive_mutex
 - > 3axeam: void lock();
 - Попытаться захватить: bool try_lock();
 - Освободить: void unlock();
- + Захват с ограничением: timed_lock(...);

shared_mutex

Функции:

- То же, что у [recursive_]timed_mutex
 - 3axeam: void lock();
 - Попытаться захватить: bool try_lock();
 - Освободить: void unlock();
 - Захват с ограничением: void timed_lock(...);
- + Захват на чтение: void [timed_]lock_shared();
- + Захват на чтение с возможностью «дозахвата» на запись: void lock_upgrade();

spin_mutex

Функции:

- То же, что у timed_mutex
 - 3axeam: void lock();
 - Попытаться захватить: bool try_lock();
 - Освободить: void unlock();
 - Захват с ограничением: void timed_lock(...);

Отличие:

• Активное ожидание на захвате

CAS-операции

CAS — compare-and-set, compare-and-swap bool compare_and_set(

- int* <адрес переменной>,
- int <старое значение>,
- int <новое значение>)
- Возвращает признак успешности операции установки значения
- Атомарна на уровне процессора (CPU: i486+):
 cmpxchg

Преимущества CAS

- Является аппаратным примитивом
- Возможность продолжения захвата примитива без обязательного перехода в режим «ожидания»
- Меньше вероятность возникновения блокировки из-за более мелкой операции
- Более быстрая (правда не в условиях жёсткой конкуренции)

Пример CAS инкремента

```
/**
 * Atomically increments by one the current value.
 * @return the updated value
 * /
public final int incrementAndGet() {
 for (;;) {
 int current = get();
 int next = current + 1;
 if (compareAndSet(current, next))
 return next;
```

Релизация spin_mutex

```
inline void spin mutex::lock(void)
 do{
 boost::uint32 t prev s =
 ipcdetail::atomic cas32(const cast<boost::uint32 t*>(&m s), 1, 0);
 if (m s == 1 && prev s == 0){
 break;
 // relinquish current timeslice
 ipcdetail::thread yield();
 }while (true);
```

Мьютексы

На примере boost:

- mutex
- recursive_mutex
- timed_mutex
- recursive_timed_mutex
- shared_mutex
- spin_mutex

Замки

- lock_guard
- unique_lock
- shared_lock
- upgrade_lock
- upgrade_to_unique_lock

lock_guard

- Захват в конструкторе
- Освобождение в деструкторе
- Используются методы мьютексов
 - 3axeam: void lock();
 - Освободить: void unlock();

unique_lock

- То же, что lock_guard
- + Используются методы мьютексов
 - Попытаться захватить: bool try_lock();
 - Захват с ограничением: void timed_lock(...);
- + Дополнительные функции получения мьютекса, проверки «захваченности»...

shared_lock

- Предназначени для работы с shared_mutex
- Захват на чтение
- Освобождение в деструкторе
- Используются методы мьютексов
 - 3axeam: void [timed]lock shared();
 - Освободить: void unlock_shared();

upgrade_lock

- Предназначени для работы с shared_mutex
- Захват на чтение с возможностью «дозахвата» на запись
- Освобождение в деструкторе
- Используются методы мьютексов
 - 3axeam: void lock_upgrade();
 - Освободить: void unlock_upgrade();

upgrade_to_unique_lock

- Предназначени для работы с upgrade_lock
- Захват на запись после захвата на чтение
- Освобождение в деструкторе
- Используются методы мьютексов
 - 3axeam: void unlock_upgrade_and_lock();
 - Освободить: void unlock_and_lock_upgrade();

Применение замков

- Мьютекс имеет свой typedef на scoped_lock:
 - mutex:

```
typedef unique_lock<mutex> scoped_lock;
```

recursive_mutex:

```
typedef unique lock<recursive mutex> scoped lock;
```

timed mutex:

```
typedef unique_lock<timed_mutex> scoped_timed_lock;
typedef scoped_timed_lock scoped_lock;
```

• Удобнее захватывать:

```
boost::mutex::scoped_lock l(m);
```

Futex

Futex - 'Fast Userspace muTexes'

- Применяются для реализации POSIX mutex
- Доступен с ядра 2.5.40
- В реализации используется с CAS почти все операции проводятся в пространстве пользователя

Реализация futex

```
static void
174
 futexunlock(Lock *I)
175
176
177
 uint32 v;
178
179
 v = runtime·xchg(&I->key, MUTEX UNLOCKED);
 if(v == MUTEX UNLOCKED)
180
181
 runtime-throw("unlock of unlocked lock");
 if(v == MUTEX SLEEPING)
182
183
 futexwakeup(&I->key, 1);
184
```

Критическая секция

- Разница с мьютексом во многом терминологическая
- Критическая секция не объект ядра ОС
- Использование аналогична pthread_mutex_t
 - InitializeCriticalSection
 - ::EnterCriticalSection(&m_lock);
 - ::LeaveCriticalSection(&m_lock);
- Для удобства также как и с мьютексами используются замки: CScopeLock...

Interlocked-функции

- Тоже работают в пространстве пользователя, не переводя процесс в режим ожидания, так как основаны на CAS-операциях
- Примеры:
 - InterlockedIncrement(&var)
 - InterlockedExchange
 - InterlockedCompareExchange
 - >

Барьев для N потоков

```
#define SYNC MAX COUNT 10
void SynchronizationPoint() {
 static mutex t sync lock = PTHREAD MUTEX INITIALIZER;
 static cond t sync cond = PTHREAD COND INITIALIZER;
 static int sync count = 0;
 /* блокировка доступа к счетчику */
 pthread mutex lock(&sync lock);
 sync count++;
 /* проверка: следует ли продолжать ожидание */
 if (sync count < SYNC MAX COUNT)</pre>
 pthread_cond_wait(&sync_cond, &sync_lock);
 else
 /* оповестить о достижении данной точки всеми */
 pthread cond broadcast(&sync cond);
 /* активизация взаимной блокировки - в противном случае
 из процедуры сможет выйти только одна нить! */
 pthread mutex unlock(&sync lock);
```

Условные переменные

- Нужны как механизм взаимодействия потоков, в отличие от мьютексов
- Всегда используется с мьютексом
- Предназначена для уведомления событии
- Атомарно освобождает мьютекс при wait()
- Хорошо подходит для задач типа «производитель-потребитель»
- Для boost: boost::condition

POSIX condition variable

```
Τνπ: pthread_cond_t
```

Жизнь:

инициализация:
 pthread_cond_init или
 PTHREAD_C OND_INITIALIZER

- ожидание
 pthread_cond_wait или
 pthread_cond_timedwait
- сигнализация:pthread_cond_signal или pthread_cond_broadcast
- разрушение:pthread_cond_destroy

Пример использования

```
public void prepareData() {
 synchronized (monitor) {
 System.out.println("Data prepared");
 ready = true;
 monitor.notifyAll();
 }
}
```

```
public void sendData() {
  synchronized (monitor) {
 System.out.println("Waiting for data...");
 while (!ready) {
 try {
 monitor.wait();
 } catch (InterruptedException e) {
 e.printStackTrace();
 System.out.println("Sending data...");
```

Оптимальное число потоков

Boost:

boost::thread::hardware_concurrency()

Java:

Runtime.getRuntime().availableProcessors()