HCMC UNIVERSITY OF TECHNOLOGY FACULTY OF COMPUTER SCIENCE & ENGINEERING

Lab 3 Synchronization Course: Operating Systems

November 7, 2021

Goal: This lab helps student to practice with the synchronization in OS, and understand the reason why we need the synchronization.

Content In detail, this lab requires student practice with examples using synchronization techniques to solve the problem called **race condition**. The synchronization is performed on Thread, including the following techniques:

- Mutex
- Condition variable
- Semaphore

Result After doing this lab, student can understand the definition of synchronization and write a program which allows to solve the race condition using the techniques above.

Requirement Student need to review the theory of synchronization.

1 Problem

Let us imagine a simple example where two threads wish to update a global shared variable.

```
\#include <stdio.h>
 #include <pthread.h>
 static volatile int counter = 0;
 4
 5
 6
 void *mythread(void *arg){
 7
 printf("%s: begin\n", (char *) arg); int i;
 for (i = 0; i < 1e7; i++) {
 8
 9
 counter = counter + 1;
10
 printf("\%s: done \ ", (char *) arg);
11
12
 return NULL;
13
14
15
 int main(int argc, char *argv[])
16
17
 pthread t p1, p2;
18
 printf("main: begin (counter = \%d)\n", counter);
 pthread create(&p1, NULL, mythread, "A");
19
20
 pthread create(&p2, NULL, mythread, "B");
21
22
 // join waits for the threads to finish
23
 pthread join(p1, NULL);
24
 pthread join(p2, NULL);
25
 printf("main: done with both (counter = \%d)\n", counter);
26
 return 0;
27
```

Finally, and most importantly, we can now look at what each worker is trying to do: add a number to the shared variable counter, and do so 10 million times (1e7) in a loop. Thus, the desired final result is: 20,000,000.

We now compile and run the program, to see how it behaves.

2 Synchronization

What we have demonstrated above (in section Problem) is called a **race condition**: the results depend on the timing execution of the code. With some bad luck (i.e., context switches that occur at untimely points in the execution), we get the wrong result. In fact, we may get a different result each time; thus, instead of a nice **deterministic** computation (which we are used to from computers), we call this result **indeterminate**,

where it is not known what the output will be and it is indeed likely to be different across runs.

Because multiple threads executing this code can result in a **race condition**, we call this code a **critical section**. A **critical section** is a piece of code that accesses a shared variable (or more generally, a shared resource) and must not be concurrently executed by more than one thread.

What we really want for this code is what we call mutual exclusion. This property guarantees that if one thread is executing within the critical section, the others will be prevented from doing so.

3 Synchronization with Thread

3.1 Thread API

In the previous lab, we have studied the functions that allow to work with Thread.

• Thread creation

• Thread completion

```
int pthread_join(pthread_t thread, void **value_ptr);
```

3.2 Locks

The POSIX threads library provides mutual exclusion to protect the critical section via **locks**. The most basic pair of routines to use for this purpose is provided by this pair of routines:

```
int pthread_mutex_lock(pthread_mutex_t *mutex);
```

```
int pthread_mutex_unlock(pthread_mutex_t *mutex);
```

PRACTICE: with the example in Section Problem, we can use this method to solve the problem named **race condition**.

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <assert.h>
```

```
#include <pthread.h>
 4
 5
 static volatile int counter = 0;
 6
 7
 pthread mutex t lock;
 8
9
 void *mythread(void *arg){
 printf("%s \n", (char *) arg);
10
11
 pthread mutex lock(&lock);
12
13
 int i;
 for(i = 0; i < 1e7; i++)
14
15
 counter = counter + 1;
16
 pthread mutex unlock(&lock);
17
18
 printf("%s: done\n", (char *)arg);
19
 return NULL;
20
 }
21
22
 int main(int argc, char **argv)
23
24
 pthread_t p1, p2;
25
 int rc;
 pthread mutex init(&lock, NULL);
26
27
 printf("main: begin (counter -\%d)\n", counter);
28
 rc = pthread create(&p1, NULL, mythread, "A"); assert(rc == 0);
29
 rc = pthread create(&p2, NULL, mythread, "B"); assert(rc == 0);
30
31
32
 rc = pthread join(p1, NULL); assert(rc == 0);
 rc = pthread join(p2, NULL); assert(rc == 0);
33
34
 printf("main: finish with both (counter -\%d)\n", counter);
35
 return 0;
36
37
```

Student implement the function above, then compile and execute it. Give the discussion about the method using **locks**.

3.3 Semaphore

BINARY SEMAPHORE A binary semaphore can only be 0 or 1. Binary semaphores are most often used to implement a lock that allows only a single thread into a critical section. The semaphore is initially given the value 1 and when a thread approaches the critical region, it waits on the semaphore to decrease the value and "take out" the lock,

then signals the semaphore at the end of the critical region to release the lock.

Binary Semaphore Example The canonical use of a semaphore is a lock associated with some resource so that only one thread at a time has access to the resource. In the example below, we have one piece of global data, the number of tickets remaining to sell, that we want to coordinate the access by multiple threads. In this case, a binary semaphore serves as a lock to guarantee that at most one thread is examining or changing the value of the variable at any given time.

```
#include <stdio.h>
 2 #include <pthread.h>
 #include <stdlib.h>
 #include < semaphore.h>
 4
 5
 #define NUM TICKETS
 35
 7
 #define NUM SELLERS
 4
 #define true 1
 8
 #define false 0
10
 static int numTickets = NUM TICKETS;
11
12
 static sem t ticketLock;
13
 void * sellTicket(void *arg);
14
15
 int main(int argc, char **argv)
16
17
18
 int i;
 int tid [NUM SELLERS];
19
20
 pthread t sellers [NUM SELLERS];
21
22
 sem init(&ticketLock, 0, 1);
23
 for (i = 0; i < NUM SELLERS; i++) {
24
 tid[i] = i;
 pthread_create(&sellers[i], NULL, sellTicket, (void *) tid[i]);
25
 }
26
27
28
 for(i = 0; i < NUM SELLERS; i++)
 pthread join(sellers[i], NULL);
29
30
31
 sem destroy(&ticketLock);
32
 pthread exit (NULL);
33
 return 0;
34
 }
35
```

```
36
 void *sellTicket(void *arg){
37
 int done = false;
 int numSoldByThisThread = 0;
38
39
 int tid = (int) arg;
40
 while (!done) {
41
 sleep(1);
42
 sem wait(&ticketLock);
43
 if(numTickets == 0)
 done = true;
44
45
 else{
 numTickets—;
46
47
 numSoldByThisThread++;
48
 printf("Thread %d sold one (%d left)\n", tid, numTickets);
49
50
 sem post(&ticketLock);
51
 sleep(1);
52
53
 printf("Thread %d sold %d tickets\n", tid, numSoldByThisThread);
54
 pthread exit (NULL);
55
```

General semaphores are used for "counting" tasks such as creating a critical region that allows a specified number of threads to enter. For example, if you want at most four threads to be able to enter a section, you could protect it with a semaphore and initialize that semaphore to four. The first four threads will be able to decrease the semaphore and enter the region, but at that point, the semaphore will be zero and any other threads will block outside the critical region until one of the current threads leaves and signals the semaphore.

Generalized semaphore example The next synchronization problem we will confront in this chapter is known as the producer/consumer problem, or sometimes as the bounded buffer problem, which was first posed by Dijkstra [D72]. Imagine one or more producer threads and one or more consumer threads. Producers produce data items and wish to place them in a buffer; consumers grab data items out of the buffer consume them in some way.

This arrangement occurs in many real systems. For example, in a multi-threaded web server, a producer puts HTTP requests into a work queue (i.e., the bounded buffer); consumer threads take requests out of this queue and process them.

To solve the problem above, we use two semaphores, empty and full, which the threads will use to indicate when a buffer entry has been emptied or filled, respectively. Let's

try with the first attempt below:

```
1 #include <stdio.h>
 2 #include <stdlib.h>
 3 #include < semaphore.h>
4 #include <pthread.h>
 5
6
  #define MAX ITEMS 1
  #define THREADS 1
 // 1 producer and 1 consumer
 7
  #define LOOPS 2*MAX ITEMS
 // variable
9
 // Initiate shared buffer
10
 int buffer [MAX ITEMS];
11
 int fill = 0;
12
 int use = 0;
13
14
 sem_t empty;
15
16
 sem t full;
17
 void put(int value); // put data into buffer
18
 // get data from buffer
19
 int get();
20
21
 void *producer(void *arg) {
22
 int i;
23
 int tid = (int) arg;
24
 for (i = 0; i < LOOPS; i++) {
 // line P1
25
 sem wait(&empty);
26
 // line P2
 put(i);
 printf("Producer %d put data %d\n", tid, i);\\
27
28
 sleep(1);
29
 sem post(&full);
 // line P3
30
31
 pthread exit(NULL);
32
 }
33
 void *consumer(void *arg) {
34
35
 int i, tmp = 0;
 int tid = (int) arg;
36
37
 while (tmp != -1) {
 // line C1
 sem wait(&full);
38
 // line C2
39
 tmp = get();
 printf("Consumer %d get data %d\n", tid, tmp);
40
 sleep(1);
41
42
 sem post(&empty);
 // line C3
```

```
43
44
 pthread_exit(NULL);
45
 }
46
47
 int main(int argc, char **argv){
 int i, j;
48
 int tid[THREADS];
49
 pthread t producers[THREADS];
50
 pthread\_t \;\; consumers \, [\hbox{THREADS}] \; ;
51
52
 sem_init(&empty, 0, MAX_ITEMS);
53
 sem init(&full, 0, 0);
54
55
 for(i = 0; i < THREADS; i++){
56
57
 tid[i] = i;
 // Create producer thread
58
 pthread create(&producers[i], NULL, producer, (void *) tid[i]);
59
60
61
 // Create consumer thread
62
 pthread create(&consumers[i], NULL, consumer, (void *) tid[i]);
 }
63
64
 for(i = 0; i < THREADS; i++){
65
66
 pthread join(producers[i], NULL);
 pthread join(consumers[i], NULL);
67
 }
68
69
70
 sem destroy(&full);
 sem_destroy(&empty);
71
72
73
 return 0;
74
75
76
 void put(int value) {
 buffer[fill] = value; // line f1
77
78
 fill = (fill + 1) \% MAX_ITEMS; // line f2
79
 }
80
81
 int get(){
82
 int tmp = buffer[use]; // line g1
83
 use = (use + 1) % MAX ITEMS; // line q2
 return tmp;
84
85
 }
```

Some problems issued:

- In this example, the producer first waits for a buffer to become empty in order to put data into it, and the consumer similarly waits for a buffer to become filled before using it. Let us first imagine that MAX_ITEMS=1 (there is only one buffer in the array), and see if this works.
- You can try this same example with more threads (e.g., multiple producers, and multiple consumers). It should still work.
- Let us now imagine that MAX_ITEMS is greater than 1 (say MAX_ITEMS = 10). For this example, let us assume that there are multiple producers and multiple consumers. We now have a problem. Do you see where it occurs?

A Solution: Adding Mutual Exclusion

The filling of a buffer and incrementing of the index into the buffer is a critical section, and thus must be guarded carefully. Now we have added some locks around the entire put()/get() parts of the code, as indicated by the NEW LINE comments. That seems like the right idea, but it also doesn't work. Why? Deadlock.

• Why does deadlock occur?

Avoiding Deadlock

```
1
 2 #define
 3 #define MAX ITEMS 10
 #define THREADS 2
 // 2 producers and 2 consumers
 #define LOOPS 2*MAX ITEMS
 // variable
 5
 6
 7
 . . .
 8
9
 sem t empty;
10
 sem t full;
 sem t lock;
11
12
13
 . . .
14
15
 void *producer(void *arg) {
 int i;
16
17
 int tid = (int) arg;
 for (i = 0; i < LOOPS; i++) {
18
 // line P0
 (NEW LINE)
19
 sem wait(&lock);
20
 sem wait(&empty);
 // line P1
```

```
21
 put(i);
 // line P2
22
 printf("Producer %d put data %d\n", tid, i);
23
 sleep(1);
24
 sem post(&full);
 // line P3
25
 sem post(&lock); // line P4 (NEW LINE)
26
27
 pthread exit(NULL);
28
29
 void *consumer(void *arg) {
30
 int i, tmp = 0;
31
32
 int tid = (int) arg;
33
 while (tmp != -1) {
 // line CO (NEW LINE)
34
 sem wait(&lock);
35
 sem wait(&full);
 // line C1
 // line C2
36
 tmp = get();
 printf("Consumer %d get data %d\n", tid, tmp);
37
38
 sleep(2);
39
 sem post(&empty);
 // line C3
 sem post(&lock);
 // line C4 (NEW LINE)
40
41
 pthread exit(NULL);
42
43
44
 int main(int argc, char **argv){
45
46
47
 sem init(&empty, 0, MAX ITEMS);
48
49
 sem init(&full, 0, 0);
 sem_init(\&lock, 0, 1);
50
51
 . . .
52
```

Imagine two threads, one producer and one consumer. The consumer gets to run first. It acquires the lock (line CO), and then calls sem_wait() on the full semaphore (line C1); because there is no data yet, this call causes the consumer to block and thus yield the CPU; importantly, though, the consumer still holds the lock.

A producer then runs. It has data to produce and if it were able to run, it would be able to wake the consumer thread and all would be good. Unfortunately, the first thing it does is call <code>sem_wait()</code> on the binary <code>lock</code> semaphore (<code>line PO</code>). The lock is already held. Hence, the producer is now stuck waiting too.

A Working Solution

To solve this problem, we simply must reduce the scope of the lock. We simply move the lock acquire and release to be just around the critical section; the full and empty wait and signal code is left outside.

Let's try it.

4 CONDITION VARIABLES

The other major component of any threads library, and certainly the case with POSIX threads, is the presence of a condition variable. Condition variables are useful when some kind of signaling must take place between threads, if one thread is waiting for another to do something before it can continue. Two primary routines are used by programs wishing to interact in this way:

```
int pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex);
```

```
int pthread_cond_signal(pthread_cond_t *cond);
```

To use a condition variable, one has to in addition have a lock that is associated with this condition. When calling either of the above routines, this lock should be held.

The first routine, pthread_cond_wait(), puts the calling thread to sleep, and thus waits for some other thread to signal it, usually when something in the program has changed that the now-sleeping thread might care about.

PRACTICE: to illustrate the situation using **condition variables** with Thread. We write a program name $cond_usg.c$ which creates 3 threads, where 2 threads is used to increase a global variable named **count**, the last thread is used to cause the condition, it has to wait the signal from other process to continue.

Figure 4.1: Condition variable.

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
#include <pthread.h>

#define NUM_THREADS 3

#define TCOUNT 100

#define COUNT_LIMIT 20

int count = 10;
pthread_mutex_t count_mutex;
```

```
12
 pthread cond t count threshold cv;
13
 void *inc count(void *tid){
14
 int i:
15
16
 long my id = (long) tid;
 for(i = 0; i < TCOUNT; i++){
17
 pthread mutex lock(&count mutex);
19
 count++;
 if(count == COUNT LIMIT){
20
21
 printf("inc count(): thread %ld, count = %d,
 threshold reached.\n", my_id, count);
 pthread cond signal(&count threshold cv);
23
24
 printf("Just sent signal \n");
25
26
 printf("inc_count(): thread %ld, count = %d,
27
 uncloking mutex\n", my id, count);
29
 pthread mutex unlock(&count mutex);
30
 sleep(1);
31
 }
32
 pthread exit(NULL);
33
34
35
 void *watch count(void *tid){
 long my id = (long) tid;
36
 printf("Starting watch count(): thread %ld\n", my id);
37
38
39
 pthread mutex lock(&count mutex);
 while(count < COUNT LIMIT){
40
 printf("watch count(): thread %ld, count = %d,
41
42
 waiting...\n", my_id, count);
 pthread cond wait(&count threshold cv,
 &count mutex);
44
 printf("watch count(): thread %ld. Condition signal received.
45
 Count = %d n'', my id, count);
46
47
 printf("watch_count(): thread %ld
 Updating the count value...\n", my_id);
48
49
 count += 80;
 printf("watch count(): thread %ld
 count now = %d n'', my id, count);
52
 printf("watch count(): thread %ld. Unlocking mutex. \n", my id);
53
 pthread mutex unlock(&count mutex);
54
 pthread exit(NULL);
```

```
56
 }
57
 int main(int argc, char **argv)
58
59
60
 int i, rc;
 pthread t p1, p2, p3;
61
62
 long t1 = 1, t2 = 2, t3 = 3;
63
 pthread attr t attr;
64
 printf("main: begin\n");
65
 pthread mutex init(&count mutex, NULL);
66
 pthread cond init(&count threshold cv, NULL);
67
68
69
 thread attr init(&attr);
70
 pthread attr setdetachstate(&attr, PTHREAD CREATE JOINABLE);
71
72
 pthread create(&p1, &attr, watch count, (void *)t1);
73
 pthread create(&p2, &attr, inc count, (void *)t2);
74
 pthread create(&p3, &attr, inc count, (void *)t3);
75
 rc = pthread\_join(p1, NULL); assert(rc == 0);
76
77
 rc = pthread join(p2, NULL); assert(rc == 0);
 rc = pthread join(p3, NULL); assert(rc == 0);
78
79
 printf("main: finish, final count = %d n", count);
80
81
82
 pthread attr destroy(&attr);
 pthread mutex destroy(&count mutex);
83
 pthread cond destroy(&count threshold cv);
84
 pthread exit(NULL);
85
86
87
 return 0;
88
 }
```

5 Exercise (Required)

PROBLEM 1 Race conditions are possible in many computer systems. Consider an e-learning enrollment that allow operations on online-registration with two functions: enroll() and disenroll(). An integer number class_size will be used to indicate the maximum size of a class. Assume that many students can enroll or disenroll at the same time. A student can enroll if and only the class is not full.

1. Write a short essay listing possible cases we could get and pointing out the possible

problem in each case (if any).

2. Propose pseudo-code that the online-registration could apply to avoid unexpected results.

PROBLEM 2 Write a new program *nosynch.c* by copying the program *cond_usg.c* (Section 4) and then removing all entry and exit sections of the critical section solution.

- 1. What is your conclusion about the displayed outputs when executing these two programs nosynch.c and cond_usg.c.
- 2. What are **count_mutex** and **count_threshold_cv** used for?

Note: Students have to submit nosynch.c, cond_usg.c, makefile and their answer to the questions above (text file).

PROBLEM 3 In the Lab 2, we wrote a simple multi-thread program for calculating the value of pi using Monte-Carlo method. In this exercise, we also calculate pi using the same method but with a different implementation. We create a shared (global) count variable and let worker threads update on this variable in each of their iteration instead of on their own local count variable. To make sure the result is correct, remember to avoid race conditions on updates to the shared global variable by **using mutex locks** and semaphore (one version of program for each method). Compare the performance of this approach with the previous one in Lab 2.