

Synchronization: Advanced

15-213 / 18-213: Introduction to Computer Systems
25th Lecture, July 26, 2016

Instructor:

Brian Railing

Reminder: Semaphores

- ***Semaphore***: non-negative global integer synchronization variable
- **Manipulated by P and V operations:**
 - $P(s)$: [**while** ($s == 0$) **wait**() ; $s--$;]
 - Dutch for "Proberen" (test)
 - $V(s)$: [$s++$;]
 - Dutch for "Verhogen" (increment)
- **OS kernel guarantees that operations between brackets [] are executed indivisibly**
 - Only one P or V operation at a time can modify s .
 - When **while** loop in P terminates, only that P can decrement s
- **Semaphore invariant: ($s \geq 0$)**

Review: Using semaphores to protect shared resources via mutual exclusion

■ Basic idea:

- Associate a unique semaphore *mutex*, initially 1, with each shared variable (or related set of shared variables)
- Surround each access to the shared variable(s) with $P(mutex)$ and $V(mutex)$ operations

```
mutex = 1
```

```
P(mutex)
```

```
cnt++
```

```
V(mutex)
```


Today

- **Using semaphores to schedule shared resources**
 - Producer-consumer problem
 - Readers-writers problem
- **Other concurrency issues**
 - Thread safety
 - Races
 - Deadlocks

Using Semaphores to Coordinate Access to Shared Resources

- **Basic idea: Thread uses a semaphore operation to notify another thread that some condition has become true**
 - Use counting semaphores to keep track of resource state.
 - Use binary semaphores to notify other threads.
- **Two classic examples:**
 - The Producer-Consumer Problem
 - The Readers-Writers Problem

Producer-Consumer Problem

■ Common synchronization pattern:

- Producer waits for empty *slot*, inserts item in buffer, and notifies consumer
- Consumer waits for *item*, removes it from buffer, and notifies producer

■ Examples

- Multimedia processing:
 - Producer creates MPEG video frames, consumer renders them
- Event-driven graphical user interfaces
 - Producer detects mouse clicks, mouse movements, and keyboard hits and inserts corresponding events in buffer
 - Consumer retrieves events from buffer and paints the display

Producer-Consumer on 1-element Buffer

```
#include "csapp.h"

#define NITERS 5

void *producer(void *arg);
void *consumer(void *arg);

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

```
int main(int argc, char** argv) {
 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,
 producer, NULL);
 Pthread_create(&tid_consumer, NULL,
 consumer, NULL);

 Pthread_join(tid_producer, NULL);
 Pthread_join(tid_consumer, NULL);

 return 0;
}
```

Producer-Consumer on 1-element Buffer

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 */
 P(&shared.empty);
 shared.buf = item;
 V(&shared.full);
 }
 return NULL;
}
```

Consumer Thread

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

 for (i=0; i<NITERS; i++) {
 /* Read item from buf */
 P(&shared.full);
 item = shared.buf;
 V(&shared.empty);

 /* Consume item */
 printf("consumed %d\n", item);
 }
 return NULL;
}
```


Counting with Semaphores

- Remember, it's a non-negative integer
 - So, values greater than 1 are legal
- Lets repeat `thing_5()` 5 times for every 3 of `thing_3()`

```
/* thing_5 and thing_3 */
#include "csapp.h"

sem_t five;
sem_t three;

void *five_times(void *arg);
void *three_times(void *arg);
```

```
int main(int argc, char** argv) {
 pthread_t tid_five, tid_three;

 /* initialize the semaphores */
 Sem_init(&five, 0, 5);
 Sem_init(&three, 0, 3);

 /* create threads and wait */
 Pthread_create(&tid_five, NULL,
 five_times, NULL);
 Pthread_create(&tid_three, NULL,
 three_times, NULL);

 .
 .
 .

}
```

Counting with semaphores (cont)

Initially: five = 5, three = 3

```
/* thing_5() thread */
void *five_times(void *arg) {
 int i;

 while (1) {
 for (i=0; i<5; i++) {
 /* wait & thing_5() */
 P(&five);
 thing_5();
 }
 V(&three);
 V(&three);
 V(&three);
 }
 return NULL;
}
```

```
/* thing_3() thread */
void *three_times(void *arg) {
 int i;

 while (1) {
 for (i=0; i<3; i++) {
 /* wait & thing_3() */
 P(&three);
 thing_3();
 }
 V(&five);
 V(&five);
 V(&five);
 V(&five);
 V(&five);
 }
 return NULL;
}
```

Producer-Consumer on an n -element Buffer

- **Requires a mutex and two counting semaphores:**
 - `mutex`: enforces mutually exclusive access to the the buffer
 - `slots`: counts the available slots in the buffer
 - `items`: counts the available items in the buffer
- **Implemented using a shared buffer package called `sbuf`.**

sbuf Package - Declarations

```
#include "csapp.h"

typedef struct {
 int *buf; /* Buffer array */
 int n; /* Maximum number of slots */
 int front; /* buf[(front+1)%n] is first item */
 int rear; /* buf[rear%n] is last item */
 sem_t mutex; /* Protects accesses to buf */
 sem_t slots; /* Counts available slots */
 sem_t items; /* Counts available items */
} sbuf_t;

void sbuf_init(sbuf_t *sp, int n);
void sbuf_deinit(sbuf_t *sp);
void sbuf_insert(sbuf_t *sp, int item);
int sbuf_remove(sbuf_t *sp);
```

sbuf.h

sbuf Package - Implementation

Initializing and deinitializing a shared buffer:

```
/* Create an empty, bounded, shared FIFO buffer with n slots */
void sbuf_init(sbuf_t *sp, int n)
{
 sp->buf = Calloc(n, sizeof(int));
 sp->n = n; /* Buffer holds max of n items */
 sp->front = sp->rear = 0; /* Empty buffer iff front == rear */
 Sem_init(&sp->mutex, 0, 1); /* Binary semaphore for locking */
 Sem_init(&sp->slots, 0, n); /* Initially, buf has n empty slots */
 Sem_init(&sp->items, 0, 0); /* Initially, buf has zero items */
}

/* Clean up buffer sp */
void sbuf_deinit(sbuf_t *sp)
{
 Free(sp->buf);
}
```

sbuf Package - Implementation

Inserting an item into a shared buffer:

```
/* Insert item onto the rear of shared buffer sp */
void sbuf_insert(sbuf_t *sp, int item)
{
 P(&sp->slots); /* Wait for available slot */
 P(&sp->mutex); /* Lock the buffer */
 sp->buf[(++sp->rear)%sp->n] = item; /* Insert the item */
 V(&sp->mutex); /* Unlock the buffer */
 V(&sp->items); /* Announce available item */
}
```

sbuf.c

sbuf Package - Implementation

Removing an item from a shared buffer:

```
/* Remove and return the first item from buffer sp */
int sbuf_remove(sbuf_t *sp)
{
 int item;

 P(&sp->items); /* Wait for available item */
 P(&sp->mutex); /* Lock the buffer */
 item = sp->buf[(++sp->front)% (sp->n)]; /* Remove the item */
 V(&sp->mutex); /* Unlock the buffer */
 V(&sp->slots); /* Announce available slot */
 return item;
}
```

sbuf.c

Sample program using sbuf

```
void *
producer(void *vargp)
{
 int cnt = 0;
 while (maxcnt > 0) {
 sbuf_insert(&sbuf, cnt);
 cnt++;
 maxcnt--;
 }
 sbuf_insert(&sbuf, -1);
 pthread_exit(0);
}
```

```
void *
consumer(void *vargp)
{
 int sum = 0;
 while (1) {
 int val = sbuf_remove(&sbuf);
 if (val < 0) break;
 sum += val;
 }
 total = sum;
 pthread_exit(0);
}
```


Is there another way?

■ One producer and one consumer

```
/* Insert item onto the rear of shared buffer sp */
void sbuf_insert(sbuf_t *sp, int item)
{
 P(&sp->slots); /* Wait for available slot */
 P(&sp->mutex); /* Lock the buffer */
 sp->buf[(++sp->rear)% (sp->n)] = item; /* Insert the item */
 V(&sp->mutex); /* Unlock the buffer */
 V(&sp->items); /* Announce available item */
}
```

```
/* Remove and return the first item from buffer sp */
int sbuf_remove(sbuf_t *sp)
{
 int item;

 P(&sp->items); /* Wait for available item */
 P(&sp->mutex); /* Lock the buffer */
 item = sp->buf[(++sp->front)% (sp->n)]; /* Remove the item */
 V(&sp->mutex); /* Unlock the buffer */
 V(&sp->slots); /* Announce available slot */
 return item;
}
```

Shared variable analysis

variable	prod	cons ₀	cons ₁
buf			
Buf[k]			
rear			
front			
n			

Understanding invariants

Is there another way?

■ **One** producer and one consumer

```
/* Insert item onto the rear of shared buffer sp */
void sbuf_insert(sbuf_t *sp, int item)
{
 P(&sp->slots); /* Wait for available slot */
P(&sp->mutex); /* Lock the buffer */
 sp->buf[(++sp->rear)%(sp->n)] = item; /* Insert the item */
V(&sp->mutex); /* Unlock the buffer */
 V(&sp->items); /* Announce available item */
}
```

```
/* Remove and return the first item from buffer sp */
int sbuf_remove(sbuf_t *sp)
{
 int item;

 P(&sp->items); /* Wait for available item */
P(&sp->mutex); /* Lock the buffer */
 item = sp->buf[(++sp->front)%(sp->n)]; /* Remove the item */
V(&sp->mutex); /* Unlock the buffer */
 V(&sp->slots); /* Announce available slot */
 return item;
}
```

Do we need locks at all?

```
/* Insert item onto the rear of shared buffer sp */
void sbuf_insert(sbuf_t *sp, int item)
{
 P(&sp->slots); /* Wait for available slot */

 sp->buf[(++sp->rear)%(sp->n)] = item; /* Insert the item */

 V(&sp->items); /* Announce available item */
}
```

```
/* Remove and return the first item from buffer sp */
int sbuf_remove(sbuf_t *sp)
{
 int item;

 P(&sp->items); /* Wait for available item */

 item = sp->buf[(++sp->front)%(sp->n)]; /* Remove the item */

 V(&sp->slots); /* Announce available slot */
 return item;
}
```

Are Front and rear (really) shared?

```
typedef struct {
 int *buf;
 int n;
 int front;
 int rear;
 int cnt;
} sbuf_t;

void
sbuf_init(sbuf_t *sp, int n) {
 sp->n = n;
 sp->buf = calloc(sizeof(int), n);
 sp->front = 0;
 sp->rear = 0;
 sp->cnt = 0;
}
```

Are Front and rear (really) shared?

```
void
sbuf_insert(sbuf_t* sp, int v)
{
 int next = sp->rear+1;
 if (next == sp->n)
 next = 0;
 while (next == sp->front)
 pthread_yield();
 sp->buf[sp->rear] = v;
 sp->rear = next;
}
```

```
int
sbuf_remove(sbuf_t* sp)
{
 while (sp->front == sp->rear)
 pthread_yield();
 int next = sp->front+1;
 if (next == sp->n) next = 0;
 int val = sp->buf[sp->front];
 sp->front = next;
 return val;
}
```

Are Front and rear (really) shared?

```
void
sbuf_insert(sbuf_t* sp, int v)
{
 int next = sp->rear+1;
 if (next == sp->n)
 next = 0;
 while (next == sp->front)
 pthread_yield();
 sp->buf[sp->rear] = v;
 sp->rear = next;
}
```

```
int
sbuf_remove(sbuf_t* sp)
{
 while (sp->front == sp->rear)
 pthread_yield();
 int next = sp->front+1;
 if (next == sp->n) next = 0;
 int val = sp->buf[sp->front];
 sp->front = next;
 return val;
}
```

Are Front and rear (really) shared?

```
void
sbuf_insert(sbuf_t* sp, int v)
{
 int next = sp->rear+1;
 if (next == sp->n)
 next = 0;
 while (next == sp->front)
 pthread_yield();
 sp->buf[sp->rear] = v;
 sp->rear = next;
}
```

```
int
sbuf_remove(sbuf_t* sp)
{
 while (sp->front == sp->rear)
 pthread_yield();
 int next = sp->front+1;
 if (next == sp->n) next = 0;
 int val = sp->buf[sp->front];
 sp->front = next;
 return val;
}
```

**Why does this work for
ONLY 1 producer and 1
consumer?**

Front and rear are **really** shared!


```
void
sbuf_insert(sbuf_t* sp, int v)
{
 int next = sp->rear+1;
 if (next == sp->n)
 next = 0;
 while (next == sp->front)
 pthread_yield();
 sp->buf[sp->rear] = v;
 sp->rear = next;
}
```

```
int
sbuf_remove(sbuf_t* sp)
{
 while (sp->front == sp->rear)
 pthread_yield();
 int next = sp->front+1;
 if (next == sp->n) next = 0;
 int val = sp->buf[sp->front];
 sp->front = next;
 return val;
}
```

**Why does this work for
ONLY 1 producer and 1
consumer?**

Timing

Where are the overheads?
Choose your package carefully.

Today

- **Using semaphores to schedule shared resources**
 - Producer-consumer problem
 - **Readers-writers problem**
- **Other concurrency issues**
 - Thread safety
 - Races
 - Deadlocks

Readers-Writers Problem

- **Generalization of the mutual exclusion problem**
- **Problem statement:**
 - *Reader* threads only read the object
 - *Writer* threads modify the object
 - Writers must have exclusive access to the object
 - Unlimited number of readers can access the object
- **Occurs frequently in real systems, e.g.,**
 - Online airline reservation system
 - Multithreaded caching Web proxy

Variants of Readers-Writers

- ***First readers-writers problem (favors readers)***
 - No reader should be kept waiting unless a writer has already been granted permission to use the object.
 - A reader that arrives after a waiting writer gets priority over the writer.

- ***Second readers-writers problem (favors writers)***
 - Once a writer is ready to write, it performs its write as soon as possible
 - A reader that arrives after a writer must wait, even if the writer is also waiting.

- ***Starvation (where a thread waits indefinitely) is possible in both cases.***

Solution to First Readers-Writers Problem

Readers:

```
int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}
```

Writers:

```
void writer(void)
{
 while (1) {
 P(&w);

 /* Writing here */

 V(&w);
 }
}
```

rw1.c

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w);

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

R1 → /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w);

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 1
W "held by" R1

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
R2 → if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

R1 → /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w);

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 2
W "held by" R1

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 R2 → if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 R1 → /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w); ← W1

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 2
W "held by" R1

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 R2 → if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 /* Reading happens here */

 P(&mutex);
 readcnt--;
 R1 → if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w); ← W1

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 1
W "held by" R1

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 R3 → if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 /* Reading happens here */

 R2 → P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);

 R1 → }
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w); ← W1

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 2
W "held by" R1

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

R3 →

R2 →

Writers:

```

void writer(void)
{
 while (1) {
 P(&w); ← W1

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 1
W "held by" R1

Solution to First Readers-Writers Problem

Readers:

```

int readcnt; /* Initially 0 */
sem_t mutex, w; /* Both initially 1 */

void reader(void)
{
 while (1) {
 P(&mutex);
 readcnt++;
 if (readcnt == 1) /* First in */
 P(&w);
 V(&mutex);

 /* Reading happens here */

 P(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 V(&w);
 V(&mutex);
 }
}

```

Writers:

```

void writer(void)
{
 while (1) {
 P(&w); ← W1

 /* Writing here */

 V(&w);
 }
}

```

rw1.c

Arrivals: R1 R2 W1 R3

Readcnt == 0

W about to be given up

Today

- **Using semaphores to schedule shared resources**
 - Producer-consumer problem
 - Readers-writers problem
- **Other concurrency issues**
 - **Races**
 - Deadlocks
 - Thread safety

One Worry: Races

- A *race* occurs when correctness of the program depends on one thread reaching point x before another thread reaches point y

```
/* a threaded program with a race */
int main(int argc, char** argv) {
 pthread_t tid[N];
 int i;
 for (i = 0; i < N; i++)
 Pthread_create(&tid[i], NULL, thread, &i);
 for (i = 0; i < N; i++)
 Pthread_join(tid[i], NULL);
 return 0;
}

/* thread routine */
void *thread(void *vargp) {
 int myid = *((int *)vargp);
 printf("Hello from thread %d\n", myid);
 return NULL;
}
```


Race Elimination

- Make sure don't have unintended sharing of state

```
/* a threaded program without the race */
int main(int argc, char** argv) {
 pthread_t tid[N];
 int i;
 for (i = 0; i < N; i++) {
 int *valp = malloc(sizeof(int));
 *valp = i;
 Pthread_create(&tid[i], NULL, thread, valp);
 }
 for (i = 0; i < N; i++)
 Pthread_join(tid[i], NULL);
 return 0;
}

/* thread routine */
void *thread(void *vargp) {
 int myid = *((int *)vargp);
 free(vargp);
 printf("Hello from thread %d\n", myid);
 return NULL;
}
```

norace.c

Today

- **Using semaphores to schedule shared resources**
 - Producer-consumer problem
 - Readers-writers problem
- **Other concurrency issues**
 - Races
 - **Deadlocks**
 - Thread safety

A Worry: Deadlock

- Def: A process is *deadlocked* iff it is waiting for a condition that will never be true.
- Typical Scenario
 - Processes 1 and 2 needs two resources (A and B) to proceed
 - Process 1 acquires A, waits for B
 - Process 2 acquires B, waits for A
 - Both will wait forever!

Deadlocking With Semaphores

```

int main(int argc, char** argv)
{
 pthread_t tid[2];
 Sem_init(&mutex[0], 0, 1);  /* mutex[0] = 1 */
 Sem_init(&mutex[1], 0, 1);  /* mutex[1] = 1 */
 Pthread_create(&tid[0], NULL, count, (void*) 0);
 Pthread_create(&tid[1], NULL, count, (void*) 1);
 Pthread_join(tid[0], NULL);
 Pthread_join(tid[1], NULL);
 printf("cnt=%d\n", cnt);
 return 0;
}

```

```

void *count(void *vargp)
{
 int i;
 int id = (int) vargp;
 for (i = 0; i < NITERS; i++) {
 P(&mutex[id]); P(&mutex[1-id]);
 cnt++;
 V(&mutex[id]); V(&mutex[1-id]);
 }
 return NULL;
}


```

Tid[0]:
P(s₀);
P(s₁);
cnt++;
V(s₀);
V(s₁);

Tid[1]:
P(s₁);
P(s₀);
cnt++;
V(s₁);
V(s₀);

Deadlock Visualized in Progress Graph

Thread 1

Locking introduces the potential for **deadlock**: waiting for a condition that will never be true

Any trajectory that enters the **deadlock region** will eventually reach the **deadlock state**, waiting for either s_0 or s_1 to become nonzero

Other trajectories luck out and skirt the deadlock region

Unfortunate fact: deadlock is often nondeterministic (race)

Avoiding Deadlock

Acquire shared resources in same order

```
int main(int argc, char** argv)
{
 pthread_t tid[2];
 Sem_init(&mutex[0], 0, 1); /* mutex[0] = 1 */
 Sem_init(&mutex[1], 0, 1); /* mutex[1] = 1 */
 Pthread_create(&tid[0], NULL, count, (void*) 0);
 Pthread_create(&tid[1], NULL, count, (void*) 1);
 Pthread_join(tid[0], NULL);
 Pthread_join(tid[1], NULL);
 printf("cnt=%d\n", cnt);
 return 0;
}
```


```
void *count(void *vargp)
{
 int i;
 int id = (int) vargp;
 for (i = 0; i < NITERS; i++) {
 P(&mutex[0]); P(&mutex[1]);
 cnt++;
 V(&mutex[id]); V(&mutex[1-id]);
 }
 return NULL;
}
```

Tid[0]:
P(s0);
P(s1);
cnt++;
V(s0);
V(s1);

Tid[1]:
P(s0);
P(s1);
cnt++;
V(s1);
V(s0);

Avoided Deadlock in Progress Graph

Thread 1

No way for trajectory to get stuck

Processes acquire locks in same order

Order in which locks released immaterial

Today

- **Using semaphores to schedule shared resources**
 - Producer-consumer problem
 - Readers-writers problem
- **Other concurrency issues**
 - Races
 - Deadlocks
 - **Thread safety**

Crucial concept: Thread Safety

- Functions called from a thread must be *thread-safe*
- **Def:** A function is *thread-safe* iff it will always produce correct results when called repeatedly from multiple concurrent threads.
- **Classes of thread-unsafe functions:**
 - Class 1: Functions that do not protect shared variables
 - Class 2: Functions that keep state across multiple invocations
 - Class 3: Functions that return a pointer to a static variable
 - Class 4: Functions that call thread-unsafe functions

Thread-Unsafe Functions (Class 1)

■ Failing to protect shared variables

- Fix: Use P and V semaphore operations
- Example: `goodcnt.c`
- Issue: Synchronization operations will slow down code

Thread-Unsafe Functions (Class 2)

- Relying on persistent state across multiple function invocations
 - Example: Random number generator that relies on static state

```
static unsigned int next = 1;

/* rand: return pseudo-random integer on 0..32767 */
int rand(void)
{
 next = next*1103515245 + 12345;
 return (unsigned int)(next/65536) % 32768;
}

/* srand: set seed for rand() */
void srand(unsigned int seed)
{
 next = seed;
}
```

Thread-Safe Random Number Generator

- Pass state as part of argument
 - and, thereby, eliminate static state

```
/* rand_r - return pseudo-random integer on 0..32767 */  
  
int rand_r(int *nextp)  
{  
 *nextp = *nextp*1103515245 + 12345;  
 return (unsigned int) (*nextp/65536) % 32768;  
}
```

- Consequence: programmer using `rand_r` must maintain seed

Thread-Unsafe Functions (Class 3)

- Returning a pointer to a static variable
- **Fix 1. Rewrite function so caller passes address of variable to store result**
 - Requires changes in caller and callee
- **Fix 2. Lock-and-copy**
 - Requires simple changes in caller (and none in callee)
 - However, caller must free memory.

```
/* lock-and-copy version */
char *ctime_ts(const time_t *timep,
 char *privatep)
{
 char *sharedp;

 P(&mutex);
 sharedp = ctime(timep);
 strcpy(privatep, sharedp);
 V(&mutex);
 return privatep;
}
```

Warning: Some functions like `gethostbyname` require a *deep copy*. Use reentrant `gethostbyname_r` version instead.

Thread-Unsafe Functions (Class 4)

■ Calling thread-unsafe functions

- Calling one thread-unsafe function makes the entire function that calls it thread-unsafe
- Fix: Modify the function so it calls only thread-safe functions 😊

Reentrant Functions

- Def: A function is *reentrant* iff it accesses no shared variables when called by multiple threads.
 - Important subset of thread-safe functions
 - Require no synchronization operations
 - Only way to make a Class 2 function thread-safe is to make it reentrant (e.g., `rand_r`)

All functions

Thread-Safe Library Functions

- All functions in the Standard C Library (at the back of your K&R text) are thread-safe
 - Examples: `malloc`, `free`, `printf`, `scanf`
- Most Unix system calls are thread-safe, with a few exceptions:

Thread-unsafe function	Class	Reentrant version
<code>asctime</code>	3	<code>asctime_r</code>
<code>ctime</code>	3	<code>ctime_r</code>
<code>gethostbyaddr</code>	3	<code>gethostbyaddr_r</code>
<code>gethostbyname</code>	3	<code>gethostbyname_r</code>
<code>inet_ntoa</code>	3	(none)
<code>localtime</code>	3	<code>localtime_r</code>
<code>rand</code>	2	<code>rand_r</code>

Threads Summary

- **Threads provide another mechanism for writing concurrent programs**
- **Threads are growing in popularity**
 - Somewhat cheaper than processes
 - Easy to share data between threads
- **However, the ease of sharing has a cost:**
 - Easy to introduce subtle synchronization errors
 - Tread carefully with threads!
- **For more info:**
 - D. Butenhof, “Programming with Posix Threads”, Addison-Wesley, 1997

Case Study: Pthreaded Concurrent Server

Pthreaded Concurrent Server

```
sbuf_t sbuf; /* Shared buffer of connected descriptors */

int main(int argc, char **argv)
{
 int i, listenfd, connfd, port;
 socklen_t clientlen=sizeof(struct sockaddr_in);
 struct sockaddr_in clientaddr;
 pthread_t tid;

 port = atoi(argv[1]);
 sbuf_init(&sbuf, SBUFSIZE);
 listenfd = Open_listenfd(port);

 for (i = 0; i < NTHREADS; i++) /* Create worker threads */
 Pthread_create(&tid, NULL, thread, NULL);

 while (1) {
 connfd = Accept(listenfd, (SA *) &clientaddr, &clientlen);
 sbuf_insert(&sbuf, connfd); /* Insert connfd in buffer */
 }
 // No return statement, unreachable
}
```

Pthreaded Concurrent Server

Worker thread routine:

```
void *thread(void *vargp)
{
 Pthread_detach(pthread_self());
 while (1) {
 int connfd = sbuf_remove(&sbuf); /* Remove connfd from
 buffer */
 echo_cnt(connfd); /* Service client */
 Close(connfd);
 }
}
```

echoservt_pre.c

Pthreaded Concurrent Server

echo_cnt initialization routine:

```
static int byte_cnt; /* Byte counter */
static sem_t mutex; /* and the mutex that protects it */

static void init_echo_cnt(void)
{
 Sem_init(&mutex, 0, 1);
 byte_cnt = 0;
}
```

echo_cnt.c

Pthreaded Concurrent Server

Worker thread service routine:

```
void echo_cnt(int connfd)
{
 int n;
 char buf[MAXLINE];
 rio_t rio;
 static pthread_once_t once = PTHREAD_ONCE_INIT;

 Pthread_once(&once, init_echo_cnt);
 Rio_readinitb(&rio, connfd);
 while((n = Rio_readlineb(&rio, buf, MAXLINE)) != 0) {
 P(&mutex);
 byte_cnt += n;
 printf("thread %d received %d (%d total) bytes on fd
%d\n",
 (int) pthread_self(), n, byte_cnt, connfd);
 V(&mutex);
 Rio_writen(connfd, buf, n);
 }
}
```

echo_cnt.c