

Synchronizing Threads and Processes

Marek Biskup

Warsaw University

Outline

- Why to synchronize processes and threads
- Means of synchronization
 - Mutexes
 - Semaphores
 - Monitors
 - Condition variables
- Threads in Java and C

Motivation

- Multiprogramming operating systems
 - Single CPU may execute several programs (time sharing)
- Some problems are intrinsically concurrent
 - e.g. a web server
- Hyper-threading technology
 - Single processor executing a couple of threads at the same time
- Multi-core CPUs emerging
 - To achieve enough speed all processors have to be used

Concurrent programs

Time sharing

- several programs executed concurrently on a single CPU
- a processor executes one program for certain time
- and switches to another one

Example – concurrent web server

- Before sending a web page the server has to read it from disk
 - Synchronous IO with a single process would block the whole server
 - Solution:
 - Use asynchronous IO (a bit complicated)
 - Use multiple processes/threads
- Each process serves one client:
 - Reads the request from a socket
 - Reads a local file to be send
 - Writes results to the socket

A parallel program

Parallel Sort

- Problems
 - Start a program on the second CPU
 - Exchange data between CPUs
 - Wait for results

With two processors: ~ 2x faster

Multiprogramming systems

Processes

- Different CPU state
- Different memory space
- Communication via operating system mechanisms
 - Messages, shared memory (allocated using O.S.), Sockets

Threads

- Exist within a single process
- Same (global) memory space
- Different CPU state
- Communication via memory
- Faster switching

Accessing a memory location

 Example: Two CPUs execute the same function: add one to a global variable

```
int value; // global
void increase() {
  int x = value
 x++;
  value = x;
}
```

```
CPU1 increase value increase
```

```
value == 1
 CPU1:
 CPU2.
1. int x = value;
 // 1
2.
 int x = value;
 // 1
3.
 // 2
 X++;
 // 2
4. x++;
5.
 // 2
 value = x;
 // 2
6. value = x;
```

value is 2 instead of 3!

Accessing a memory location

- The same example. Reading/writing an int (4 bytes) is byte-bybyte
 - CPU1 reads the value (255: |0|0|0|255|)
 - CPU1 writes the new result: 256 : |0|0|1|0|, first the 3 upper bytes
 - CPU2 reads the value (511: |0|0|1|255|)
 - CPU1 writes the last byte (256: |0|0|1|0|)
 - CPU2 writes the result (512: |0|0|2|0)
- We get 512 instead of 257!
- Luckily most architectures read whole ints at once

The access to a common variable must be blocked when it is accessed by a processor

Critical section

- A region of code that can only be executed by one thread or process at a time
- Atomic execution (synonym) – execution of code that cannot be interfered with by another process

Critical Section 2

- Process entering a critical section should be blocked until the section is free
- How to check if the section is free?

```
bool lock = false;
while (lock == true)
  ; // empty instruction
lock = true;
  // critical section
lock = false;
```

 Wrong! – two processes may check lock at the same time and enter time

Hardware support

- The test-and-set instruction
 - Executed atomically

```
bool testAndSet(int* lock) {
 // atomic instruction !
 if (*lock == false) {
 *lock = true;
 return false;
 }
 else
 return true;
}
```

This is sufficient to synchronize processes

Active waiting! – the CPU keeps on testing the variable. On multiprogramming systems, the CPU should be assigned to another task. O.S. support is needed.

Mutexes

Operations:

- lock()
 - If the mutex is locked
 - Release the CPU (sleep)
 - Wake up when the mutex is unlocked
 - Lock the mutex and pass over
- unlock()
 - Unlock the mutex
 - Wake up one process waiting for the lock (if any)
 - May be executed only by the process that owns the mutex (executed lock())

Atomic once the process is woken up

```
int value;
mutex m;
void increase() {
 m.lock()
 int x = value
 x++;
 value = x;
 m.unlock()
}
```

Critical section

Bounded buffer

- Buffer of a fixed size
- Processes can read from it and write to it
 - Readers should be blocked if nothing to read
 - Writers should be blocked if no space to write
- put/get must be exclusive (critical section)

How can we wait?

- use another mutex (complicated)
- introduce more advanced means of synchronization

```
mutex m;
int buffer[N];
int items = 0;
```

```
void put(int value) {
 m.lock();
 if (items == N)
 wait(); //????
 buffer[items++] = value;
 m.unlock();
}
```


Semaphores

- An object which holds a value n ≥ 0
- Operations
 - Init(int v)
 - n := v;
 - V() atomicn++;
 - P() atomic oncen>0 is detected
 - await n > 0;
 - n--;
- Semaphores are considered nonstructural, obsolete, error-prone
 - But they are useful

Bounded Buffer

```
semaphore empty(N);
semaphore full(0);
mutex m;
int buffer[N];
int items = 0;
```


```
void put(int value) {
  empty.P();
  m.lock();
  buffer[items++] = value;
  m.unlock();
  full.V();
}
```

```
int get(int value) {
  full.P();
  m.lock();
  int rv = buffer[--items];
  m.unlock();
  empty.V();
  return rv;
}
```


Monitor Objects

- Previous example was rather complicated
 - We'd prefer to use the lock-wait strategy as in the first trial with mutexes
- Monitors higher level synchronization
- Operations:
 - Custom operations (fully synchronized)
 - Wait() release the monitor and wait
 - Notify() wake up one of the waiting processes
 - NotifyAll() wake up all the waiting processes


```
void put(int value) {
 m.lock();
 if (items == N)
 wait(); //????
 buffer[items++] = value;
 m.unlock();
}
```

```
Custom Operation 1
Custom Operation 2
Only one process at a time may be present here

Waiting room
```


Monitor Objects – Notify()

Java monitors

 Exactly this kind of monitors has been implemented in Java

```
public class BoundedBuffer {
  int A[], N; // buffer and its size
  int k = 0; // filled elements


public BoundedBuffer(int size) {
 N = size;
 A = new int[N];
  }
  // custom operations
  public synchronized void put(int r) {...}
  public synchronized int get() { ... }
}
```


Java monitors cont.

- Why notifyAll() instead of notify()?
- Why this is not optimal?

The buffer will be full after this write

Notify() would wake up just one process.

Writer => deadlock!

NotifyAll() wakes up everybody in the waiting room

But only readers can continue!

We would prefer to have separate waiting rooms for readers and writers.

Condition Variables

- A monitor objects holds several condition variables – waiting rooms
- When waiting, a condition should be specified
- When notifying, a condition should be specified
 - Wakes up only processes waiting on that condition

Pseudo-java code:

Condition readers, writers;

```
put(int r) {
  while (k == N)
 writers.wait(); // full buffer
  A[k++] = r;
  readers.notify();
}
```

```
Waiting Room 1
(Condition1)

Monitor
Waiting Room 2
(Condition2)
```

```
int get() {
  while (k == 0)
 readers.wait(); // empty buffer
  writers.notify();
  return A[--k];
}
```


Bounded buffer with conditions

Real Java code:

- Monitor's lock must be managed explicitly (synchronized keyword doesn't work)
- Condition variables are associated with that lock. In the wait method:
 - Lock is released when waiting
 - Lock is reacquired when waking up
- Operation names: await(), signal() and signalAll()

```
import java.util.concurrent.locks.Condition;
import java.util.concurrent.locks.ReentrantLock;

public class BoundedBuffer {
  int N, A[], k = 0;
  private ReentrantLock lock = new ReentrantLock();
  Condition readers, writers; // ...
}
```

The constructor:

```
public BoundedBuffer(int size) {
 N = size;
 A = new int[N];
 readers = lock.newCondition();
 writers = lock.newCondition();
}
```


Bounded buffer with conditions 2

- Methods code
 - Note: there is no synchronized statement (explicit locking)

```
public int get()
 throws InterruptedException {
 lock.lock();
 try {
 while (k == 0)
 readers.await();
 writers.signal();
 return A[--k];
 } finally {
 lock must be locked when calling signal!
 }
}
```

```
public void put(int r)
 throws InterruptedException {
 lock.lock();
 try {
 while (k == N)
 writers.await();
 A[k++] = r;
 readers.signal();
 } finally {
 lock.unlock();
 }
}
```


Java: how to create a thread

- Create your thread's class:
 - Inherit from the Thead class
 - Implement the run() method
- Create such an object and call start()
 - Calling start() will create a new thread which starts in the run() method
- Use the constructor to pass initial data to the thread
 - E.g. in the BoundedBuffer example all readers and writers have to know the buffer object

```
public class MyThread extends Thread {
 // local thread's data
 public MyThread(/* Parameters */) {
 // use constructor parameters to pass
 // initial data to the thread
 // e.g. global data structures
 }
 public void run() {
 // thread's own code
 }
}
```

```
myThread = new MyThread(globalData);
myThread.start();
```


Java: Complete Example

```
public class Producer extends Thread {
 BoundedBuffer buff;
 public Producer(BoundedBuffer b) {
 buff = b;
 }
 public void run() {
 try {
 for (int i = 0; i < 100; i++)
 buff.put(i);
 } catch (InterruptedException e) {}
}</pre>
```

```
public class TestBounderBuffer {
  public static void main(String[] args) {
 BoundedBuffer b = new BoundedBuffer(10);
 Producer p = new Producer(b);
 p.start();
 c.start();
}
```


C language threads

- Pthreads POSIX threads standard
 - Just API specification
 - Implementations available for various systems (windows, linux, other unixes)

Synchronization:

- mutexes
- condition variables
- Same semantics as in Java (almost)

Datatypes:

```
pthread_t
pthread_cond_t
pthread_mutex_t
```

void* start_routine(void*);

Thread functions:

Mutex functions:

```
pthread_mutex_init(mutex, attr);
pthread_mutex_destroy(mutex);
pthread_mutex_lock(mutex);
pthread_mutex_unlock(mutex);
```

Condition functions:

```
pthread_cond_init(condition, 0);
pthread_cond_destroy(condition);
pthread_cond_wait(condition, mutex);
pthread_cond_signal(condition);
pthread_cond_broadcast(condition);
```


New concurrent Java API

- From Java 1.5 new concurrent API: java.util.concurrent
- Atomic datatypes: java.util.concurrent.atomic
 - AtomicBoolean
 - AtomicInteger
 - AtomicReference<E>
 - AtomicIntegerArray
 - Operations: get, set, getAndSet, compareAndSet, incrementAndGet
- New means of synchronization:
 - Semaphores
 - Condition, Lock
 - ReadWriteLock (allow many readers but writing is exclusive)
- Synchronized datastructures
 - BlockingQueue<E> more or less our BoundedBuffer)
 - ConcurrentMap<K, V> additional synchronized methods: putIfAbsent(), remove(), replace()

Pipes

- Two file descriptors connected to each other
- Created before forking the second process

Fifos

- Special file in a file system.
- One process opens it for reading and the other for writing

Message queues

Structured messages

Shared memory

Processes can locate shared memory segments using keys

Signals

- One process may send a signal to another one
- Breaks the normal execution of a sequential program to execute the signal handler
- Very primitive way of communication

Pipes, FIFOs

- "Virtual" file in memory
 - One process writes data
 - The other reads data
- Standard file access functions:
 - read(), write()
 - fprintf(), fscanf()
- Pipes
 - Only for related processes (parent-child)
- FIFOs
 - For any processes
 - Can be found via the file system (special file)

Message queues, shared memory

Both reside within the kernel

- Can be found using O.S. calls
- ID of the queue/shmem has to be known to the processes

Message queues:

- msgsnd()
- msgrcv()

Shared memory

- Just read/write data as with threads
- Don't forget about synchronization (semaphores, mutexes, etc.)!

Difficulties

Testing is not enough

 Problems with synchronization may occur very rarely. E.g. the famous AT&T crash ('90)

Deadlocks

Two processes waiting for each other

Starvation

Some processes may never be allowed to enter a critical section

Summary

- Concurrent programs are inevitable for efficient usage of a multiprocessor system
- Threads and processes within a concurrent application have to be synchronized
- There are typical means of synchronization: mutexes, semaphores, monitors
- Other interprocess communication mechanisms are based on messages
- Writing and testing a concurrent application is much more difficult than a sequential one

Further reading and materials used

- Concurrent Programming course at Warsaw University
- Stevens UNIX Network Programming, Volume 2: Interprocess Communication
- Wikipedia
- Contact: mbiskup^(O)mimuw.edu.pl