

Synchronizing Threads with Semaphores

1

Review: Single vs. Multi-Threaded Processes

Review: Race Conditions

- Assume that two threads execute concurrently cnt++; /* cnt is global shared data */
- One possible interleaving of statements is:

```
R1 = cnt
R1 = R1 + 1
<timer interrupt ! >
R2 = cnt
R2 = R2 + 1
in = R2
<timer interrupt !>
cnt = R1
```

Race condition:

The situation where several threads access shared data concurrently. The final value of the shared data may vary from one execution to the next.

Then cnt ends up incremented once only!

3

Race conditions

- A race occurs when the correctness of the program depends on one thread reaching a statement before another thread.
- No races should occur in a program.

Review: Critical Sections

Blocks of code that access shared data:

```
/* thread routine */
void * count(void *arg) {
 int i;
 for (i=0; i<NITERS; i++)
 cnt++;
 return NULL;
}</pre>
```

Threads must have mutual exclusive access to critical sections: two threads cannot simultaneously execute cnt++

5

The Critical-Section Problem

To prevent races, concurrent threads must be synchronized. General structure of a thread T_i:

```
while (1) {

entry section

Critical Section (CS)

exit section

Remainder Section (RS)
}
```

Critical section problem: design mechanisms that allow a single thread to be in its CS at one time

```
while(1) {
 entry section
 Critical Section (CS)
 exit section
 Remainder Section (RS)
}

while(1) {
 entry section
 Critical Section (CS)
 exit section
 Remainder Section (RS)
}
```

7

Solving the CS Problem - Semaphores (1)

- A semaphore is a synchronization tool provided by the operating system.
- A semaphore S can be viewed as an integer variable that can be accessed through 2 atomic operations:

```
DOWN(S) also called wait(S)
UP(S) also called signal(S)
```

Atomic means indivisible.

When a thread has to wait, put it in a queue of blocked threads waiting on the semaphore.

Semaphores (2)

In fact, a semaphore is a structure:

 S.count must be initialized to a nonnegative value (depending on application)

9

OS Semaphores - DOWN(S) or wait(S)

When a process must wait for a semaphore S, it is blocked and put on the semaphore's queue

DOWN(S):

```
<disable interrupts>
S.count--;
if (S.count < 0) {
  block this thread
  place this thread in S.queue
}
<enable interrupts>
```

Threads waiting on a semaphore S:

```
S.queue T3 T1 T5
```

OS Semaphores - UP(S) or signal(S)

The UP or signal operation removes one thread from the queue and puts it in the list of ready threads

OS Semaphores - Observations

- When S.count >= 0
 - the number of threads that can execute wait(s) without being blocked is equal to s.count
- When S.count < 0
 - the number of threads waiting on S is equal to Is.countl
- Atomicity and mutual exclusion
 - no 2 threads can be in wait(s) and signal(s) (on the same s) at the same time
 - hence the blocks of code defining wait(s) and signal(s) are, in fact, critical sections

12

Using Semaphores to Solve CS Problems

Thread Ti:

```
DOWN(S);
<critical section CS>
UP(S);
<remaining section RS>
```

- To allow only one thread in the CS (mutual exclusion):
 - initialize S. count to 4
- What should be the value of s to allow k threads in CS?
 - initialize S. count to K

13

Solving the Earlier Problem

```
/* Thread T1 routine */
void * count(void *arg)
{
 int i;
 for (i=0; i<10; i++)
 cnt++;
 return NULL;
}</pre>
```

```
/* Thread T2 routine */
void * count(void *arg)
{
 int i;
 for (i=0; i<10; i++)
 cnt++;
 return NULL;
}</pre>
```

 Use Semaphores to impose mutual exclusion to executing cnt++

How are Races Prevented?

15

Exercise - Understanding Semaphores

What are possible values for g, after the three threads below finish executing?

Using OS Semaphores

- Semaphores have two uses:
 - Mutual exclusion: making sure that only one thread is in a critical section at one time
 - Synchronization: making sure that T1 completes execution before T2 starts?

Using Semaphores to Synchronize Threads

- Suppose that we have 2 threads: T1 and T2
- How can we ensure that a statement S1 in T1 executes before statement S2 in T2?

Semaphore	sync; 0
Thread T1	Thread T2
s1;	DOWN (sync);
UP(sync);	S2;

19

Exercise

 Consider two concurrent threads T1 and T2. T1 executes statements S1 and S3 and T2 executes statement S2.

<u>T1</u>	<u>T2</u>
s1	S2
53	

 Use semaphores to ensure that S1 always gets executed before S2 and S2 always gets executed before S3

Review: Mutual Exclusion

```
Semaphore mutex; 1

Thread T1

DOWN (mutex);
critical section
 UP (mutex);

Thread T2

DOWN (mutex);
critical section
 UP (mutex);
```

21

Review: Synchronization

T2 cannot begin execution until T1 has finished:

```
Semaphore mutex; 0

Thread T1

Code for T1
UP (mutex);

Thread T2

DOWN (mutex);
Code for T2
```

Concurrency Control Problems

Critical Section (mutual exclusion)

- only one thread can be in its CS at a time

Deadlock

 each thread in a set of threads is holding a resource and waiting to acquire a resource held by another thread

Starvation

 a thread is repeatedly denied access to some resource protected by mutual exclusion, even though the resource periodically becomes available

23

Classical Synchronization Problem

The Producer-Consumer Problem

The Producer – Consumer Problem

- Common synchronization pattern:
 - Producer waits for slot, inserts item in buffer, and "signals" consumer.
 - Consumer waits for item, removes it from buffer, and "signals" producer.
- Example: multimedia processing:
 - Producer creates MPEG video frames
 - Consumer renders the frames

25

Example: Buffer that holds one item (1)

```
/* buf1.c - producer-consumer
on 1-element buffer */
#define NITERS 5
void *producer(void *arg);
void *consumer(void *arg);

typedef struct {
  int buf; /* shared var */
  sem_t full; /* sems */
  sem_t empty;
} sbuf_t;

sbuf_t shared;
```

```
int main() {
  pthread_t tid_producer;
  pthread_t tid_consumer;

/* initialize the semaphores */
  sem_init(&shared.empty, 0, 1);
  sem_init(&shared.full, 0, 0);

/* create threads and wait */
  pthread_create(&tid_producer, NULL);
  pthread_create(&tid_consumer, NULL);
  pthread_join(tid_producer, NULL);
  pthread_join(tid_producer, NULL);
  pthread_join(tid_consumer, NULL);
  exit(0);
}
```

Example: Buffer that holds one item (2)

Initially: empty = 1, full = 0.

```
/* producer thread */
void *producer(void *arg) {
  int i, item;


for (i=0; i<NITERS; i++) {
 /* produce item */
 item = i;
 printf("produced %d\n",
 item);

 /* write item to buf */
 sem_wait(&shared.empty);
 shared.buf = item;
 sem_post(&shared.full);
  }
  return NULL;
}</pre>
```

27

General: Buffer that holds multiple items

 A circular buffer buf holds items that are produced and eventually consumed

General: Buffer that holds multiple items

Initially: empty = MAX, full = 0.

```
/* producer thread */
void *producer(void *arg) {
  int i, item;
  for (i=0; i<NITERS; i++) {</pre>
 /* produce item */
 item = i;
 printf("produced %d\n",
 item);
 /* write item to buf */
 sem wait(&shared.empty);
 sem wait(&shared.mutex);
 shared.buf[shared.in] = item;
 shared.in = (shared.in+1)%MAX;
 sem post(&shared.mutex);
 sem_post(&shared.full);
  return NULL;
```

29

General: Buffer that holds multiple items

```
/* consumer thread */
void *consumer(void *arg) {
  int i, item;

for (i=0; i<NITERS; i++) {
 /* read item from buf */
 sem_wait(&shared.full);
 sem_wait(&shared.mutex);
 item = shared.buf[shared.out];
 shared.out = (shared.out+1)%MAX;
 sem_post(&shared.mutex);
 sem_post(&shared.empty);

 /* consume item */
 printf("consumed %d\n", item);
}
 return NULL;
}</pre>
```

Summary

- Problem with Threads:
 - Races
- Eliminating Races:
 - Mutual Exclusion with Semaphores
- Thread Synchronization:
 - Use Semaphores
- The Producer-Consumer Problem
- POSIX Threads