

Sincronizzazione fra processi

- Mutex
 - Semafori

Pintomi Onoroti i mod F

2.1

M. R. Guarracino a.a. 2004/20

Mutex

- Tutte le variabili e le risorse condivise vanno protette mediante una qualche forma di sincronizzazione.
 - Senza sincronizzazione, applicazioni concorrenti possono dare luogo a comportamenti non prevedibili.
- Un mutex (mutual exclusion) è un oggetto che permette a processi o thread concorrenti di sincronizzare l'accesso a dati condivisi
- Ogni volta che un processo o thread ha bisogno di accedere ai dati condivisi, acquisisce il mutex (mutex_lock()).
- Quando l'operazione è terminata, il mutex viene rilasciato (mutex_unlock()), permettendo ad un altro processo o thread di acquisirlo per eseguire le sue operazioni.

Sistemi Operativi mod. B

M. R. Guarracino a.a. 2004/20

Acquisizione e rilascio dei mutex

- Un mutex ha due stati: bloccato e non bloccato:
 - Quando un mutex è bloccato (0) da un thread, gli altri thread che tentano di bloccarlo restano in attesa:
 - Quando il thread che blocca rilascia il mutex (1), uno dei thread in attesa lo acquisisce.
- Un processo o thread per bloccare un mutex usa mutex lock()
 - La funzione ritorna quando il mutex è stato bloccato dal processo o thread chiamante;
 - Il mutex resta bloccato fino a quando non è sbloccato dal processo o thread chiamante.
- Per sbloccare un mutex si usa *mutex_unlock()*
 - Se vi sono più processi in attesa di acquisire il mutex, la politica di scheduling dei processi o thread stabilisce chi lo acquisisce.

Sistemi Operativi mod. E

M. R. Guarracino a.a. 2004/2005

Mutua esclusione con i mutex

- Variabili condivise:
- mutex = 1;
- Processo P;

Sistemi Operativi mod. B

M. R. Guarracino a.

Serializzazione con i mutex

- Problema: Eseguire l'istruzione S₁ di P₁ prima che S₂ è stato eseguita da P₂
- Si impiega un mutex flag inizializzato a 0 (bloccato)
- Codice:

 P_1

P

S₁;

mutex_unlock(flag)

mutex_lock(flag);
S₂;

Sistemi Operativi mod.

M. R. Guarraci

Sincronizzazione dei thread

- Posix1.c mette a disposizione due primitive per la sincronizzazione dei thread in processi multipli: mutex e variabili condizione.
- POSiX.1b permette di sincronizzare thread in processi multipli con i semafori.
- Altri meccanismi di sincronizzazione includono gli spinlocks, lock in lettura/scrittura e le barriere.


```
Esempio
#include <pthread.h>
#include <string.h>
#include <stdio.h>
#include <errno.h>
#include <unistd.h>
#include <stdlib.h>
extern void fatal error(int err num, char *func);
#define check_error(return_val, msg) {
 if (return_val != 0) fatal_error(return_val, msg); \
/* Creazione di due thread che:
  - dopo un intervallo di tempo casuale,
 - aggiornano metà elementi di un array condiviso
 con il proprio pid.
  Si impone un lock in modo da avere
  - l'accesso esclusivo all'array
 l'aggiornamento dell'indice dell'array */
/* Variabili condivise */
int condivisa[] = \{0,0,0,0,0,0,0,0,0,0,0,0\};
int ncondivisa = 0;
```

```
Creazione di due thread che:
 - dopo un intervallo di tempo casuale,
 aggiornano metà elementi di un array condiviso
 con il proprio pid.
 Si impone un lock in modo da avere
 - l'accesso esclusivo all'array
  - l'aggiornamento dell'indice dell'array */
/* Variabili condivise */
int condivisa[] = {0,0,0,0,0,0,0,0,0,0,0};
int ncondivisa = 0;
/* il lock per regolare l'accesso alla memoria condivisa */
pthread_mutex_t Mutex = PTHREAD_MUTEX_INITIALIZER;
  aggiornatore casuale */
void *aggiorna ( int dim);
 pthread t tid1, tid2;
 int retcode, k, dim;
 dim=sizeof(condivisa)/sizeof(int):
 retcode=pthread_create(&tid1,NULL,(void *(*)())aggiorna,(void*) dim);
 check_error(retcode, "create failed");
 retcode=pthread_create(&tid2,NULL,(void *(*)())aggiorna,(void*) dim);
```

```
/* aggiornatore casuale *
void *aggiorna ( int dim);
int main()
  pthread_t tid1, tid2;
  int retcode, k, dim;
  dim=sizeof(condivisa)/sizeof(int);
 retcode=pthread_create(&tid1,NULL,(void * (*)())aggiorna,(void *) dim);
  check_error(retcode, "create failed");
 retcode=pthread_create(&tid2,NULL,(void * (*)())aggiorna,(void *) dim);
  check_error(retcode, "create failed");
  /* attende la terminazione di entrambi i thread */
  retcode = pthread_join(tid1,NULL);
  check_error(retcode, "join failed");
  retcode = pthread join(tid2,NULL);
  check_error(retcode, "join failed");
  for(k=0; k<dim; k++)
 printf("condivisa[%d]=%d\n", k,condivisa[k]);
  exit(0);
```

```
CHECK_ELLOI(LECCOUE, JOIN LAILEU );
 for(k=0; k<dim; k++)
 printf("condivisa[%d]=%d\n", k,condivisa[k]);
void * aggiorna(int dim)
  int i:
  int sl;
 srand(getpid());
  for(i=0; i<dim/2; i++) {
 sl = 1 + (int) (5.0 * rand()/(RAND_MAX+1.0));
 pthread mutex lock( &Mutex );
 condivisa[ncondivisa]=getpid();
 ncondivisa++:
 pthread mutex unlock( &Mutex );
 return( (void *) NULL);
/* Print error information, exit with -1 status. */
fatal_error(int err_num, char *function)
```

```
srand(getpid());
 for(i=0; i<dim/2; i++) {
 sl = 1 + (int) (5.0 * rand()/(RAND_MAX+1.0));
 sleep(sl);
 pthread_mutex_lock( &Mutex );
 condivisa[ncondivisa]=getpid();
 ncondivisa++;
 pthread_mutex_unlock( &Mutex );
  return( (void *) NULL);
/* Print error information, exit with -1 status. */
void
fatal error(int err num, char *function)
 char *err_string;
 err_string = strerror(err_num);
 fprintf(stderr, "%s error: %s\n", function, err_string);
 exit(-1);
```


Semafori

- I mutex forniscono un meccanismo per sincronizzare l'accesso ad una singola risorsa condivisa.
- Nei casi in cui è necessario coordinare l'accesso a più istanze della stessa risorsa, si utilizzano i semafori.
- I semafori sono simili ai mutex, in quanto forniscono una sincronizzazione per l'accesso alle risorse condivise.
- Come per i mutex, esistono due operazioni principali di acquisizione e rilascio di un semaforo.
- Il concetto è stato introdotto da W. Dijkstra nel 1965.

Sistemi Operativi mod B

Semafori

- Un singolo semaforo è utilizzato per regolare l'accesso a ·risorse condivise multiple.
- Il semaforo è inizializzato ad un valore pari al numero di istanze della risorsa disponibili;
 - thread resta in attesa fino a quando una istanza si rende disponibile (il valore è > 0); il processo acquisisce quindi il semaforo, (il valore è decrementato);
 - Quando il processo o thread ha finito, rilascia il semaforo (il valore è incrementato).
 - Se più processi o thread sono in attesa di una risorsa, la politica di scheduling decide chi acquisisce la risorsa.

Sistemi Operativi mod B

Esempio

- Supponiamo di avere un'applicazione, costituita da 10 thread,
- che scarica file su computer remoti tramite i 4 modem di cui è dotato il sistema su cui è in esecuzione.
- Un semaforo è inizializzato con il valore dei modem disponibili.
 - Ciascun thread che vuole scaricare un file deve prima acquisire il semaforo (sem_wait()):
 - F Se non vi sono modem disponibili, il thread si blocca finché il semaforo è disponibile; quando il semaforo è stato acquisito, il thread può usare uno dei modem.
 - P Quando il thread ha finito di utilizzare il modem, rilascia il semaforo (sem_signal()), il che permette ad un altro thread di acquisire il semaforo e utilizzare un modem.

Semafori

- L'acquisizione ed il rilascio avvengono mediante le funzioni sem_wait() e sem_signal().
- La definizione in un codice fittizio è la seguente:

```
sem_wait(S){
 while ( S<= 0 )
 ; // no-op
sem_signal(S){
 S++;
```

Le modifiche al valore del semaforo e la sua verifica devono essere eseguite in maniera atomica.

Uso dei semafori

- I semafori sono uno strumento utile per sincronizzare l'accesso a risorse condivise.
- In genere un'operazione su un semaforo è un'operazione più costosa di una su un mutex.
 - I semafori, come le altre strutture condivise, sono memorizzate nel kernel→ il loro uso richiede chiamate di sistema;
 - libreria in spazio utente
- Quando la capacità di contare dei semafori non serve, conviene utilizzare i mutex.
- Nel caso in cui il valore del semaforo può essere solo 0 o 1, si parla di semafori binari.

- Le soluzioni al problema della mutua esclusione, così come la definizione di semaforo, prevedono che si debba continuamente verificare un ciclo stretto, fino a che l'ingresso non è consentito.
- Questo comportamento porta ad uno spreco di tempo di CPU, e un semaforo sì fatto viene detto spinlock, perché "gira" (spin) finché rimane bloccato (lock).
 - cambio di contesto mentre un processo attende per un accesso; utili per attese con tempo minore del cambio di contesto
 - Lo svantaggio è che si può avere un'inversione delle priorità
 - Due processi H (alta priorità) e L (bassa priorità) sono in esecuzione; L è nella sezione critica e H è in attesa attiva; L non viene mai scelto quando H è in esecuzione → stallo!!!

Implementazione dei semafori

- Per evitare l'attesa attiva si può ricorrere ad una definizione alternativa di semaforo.
- Si definisce un semaforo come un record:

```
typedef struct {
  int valore:
  struct processo *L;
} semaforo;
```


- Si assume che siano disponibili due operazioni (syscall):
 - block() sospende il processo che la invoca;
 - wakeup(P) riprende l'esecuzione di un processo bloccato P.

Sistemi Operativi mod. B

Deadlock e starvation

- Stallo (Deadlock): due o più processi sono in attesa indefinita di un evento che può essere generato solo da uno dei due processi in attesa.
- Siano S e Q due semafori inizializzati a 1:

 P_o sem_wait(Q); sem_wait(S); sem_wait(Q); sem_wait(S); sem_signal(Q); sem_signal(S); sem_signal(Q); sem_signal(S);

Se dopo **sem_wait(S)** di P_0 viene eseguita **sem_wait(Q)** di P_1 si ha un deadlock.

Attesa indefinita (Starvation) —; un processo attende indefinitamente ad un semaforo, e non può essere rimosso dalla coda del semaforo su cui è sospeso.

Sistemi Operativi mod. B

Semafori POSIX

- I semafori sono stati introdotti in POSIX1.b come meccanismo per sincronizzare i processi e possono essere named e unnamed
- Sui semafori named si usano le operazioni sem_open, sem_close e **sem_unlink**, e sono utili per sincronizzare più processi.
- I semafori unnamed possiedono funzioni simili ai mutex e per utilizzarli in applicazioni multiprocesso è necessario allocarli nella memoria condivisa.

Inizializzazione dei semafori

Per inizializzare un semaforo unnamed, si usa:

int sem_init(sem_t *sem pshared int unsigned int value

- Inizializza il semaforo sem con il valore value
- Un valore zero per *pshared* indica che il semaforo è usato solo in thread del processo chiamante; è non zero altrimenti

- Per attendere indefinitamente l'acquisizione di un semaforo, si usa sem wait()
- Per tentare di acquisirlo, ma continuare se non è disponibile, si usa sem_trywait()
- Per rilasciare un semaforo, si usa sem_post()
- Per controllarne il valore, si usa sem_getvalue()


```
Esempio produttori - consumatori
 typedef struct {
 char buf[BSIZE];
 sem_t occupied;
 sem_t empty;
 int nextin:
 int nextout;
 sem_t pmut;
 sem t cmut;
 } buffer_t;
 buffer_t buffer;
 sem_init(&buffer.occupied, 0, 0);
 sem_init(&buffer.empty, 0, BSIZE);
 sem_init(&buffer.pmut,
 0, 1);
 sem_init(&buffer.cmut,
 0, 1);
 buffer.nextin = buffer.nextout = 0;
 M. R. Guarracino a.a. 2004/2005
Sistemi Operativi mod. B
```

```
Esempio produttori - consumatori
void producer(buffer_t *b,
 char item) {
 sem_wait(&b->empty);
 sem_wait(&b->pmut);
 char consumer(buffer_t *b) {
 b->buf[b->nextin] = item;
 char item;
 b->nextin++;
 b->nextin %= BSIZE;
 sem_wait(&b->occupied);
 sem_wait(&b->cmut);
 sem_post(&b->pmut);
 sem_post(&b->occupied);
 item = b->buf[b->nextout];
 b->nextout++;
 b->nextout %= BSIZE;
 sem_post(&b->cmut);
 sem_post(&b->empty);
 return(item);
 M. R. Guarracino a.a. 2004/2005
Sistemi Operativi mod. B
```


Approfondimenti

■ Seqlocks and Futexes

http://www.linux-mag.com/2004-06/compile_01.html

istemi Operativi mod. E

M. R. Guarracino a.a. 2004/2005