

Using Semaphores

CS 241

March 14, 2012

University of Illinois

Slides adapted in part from material accompanying Bryant & O'Hallaron,
"Computer Systems: A Programmer's Perspective", 2/E

Announcements

MP6 released

Today

- A few **midterm** problems
- Using semaphores: the **producer-consumer** problem
- Using semaphores: the **readers-writers** problem

Midterm problem discussion

Using Semaphores

Before: Basic use of semaphores

```
void * worker( void *ptr )
{
 int i;
 for (i = 0; i < ITERATIONS_PER_THREAD; i++) {
 sem_wait(&cnt_mutex);
 cnt++;
 sem_post(&cnt_mutex);
 }
}
```

Today: Advanced use of semaphores

[Monty Python's Flying Circus]

**Using semaphores:
The Producer-Consumer Problem**

Producer-consumer problem

Chefs cook items and put them on a conveyer belt

Waiters pick items off the belt

Producer-consumer problem

Now imagine many chefs!

...and many waiters!

Producer-consumer problem

Producer-consumer problem

Chef (Producer)

Waiter (Consumer)

inserts items

Shared resource:
bounded buffer

removes items

Efficient implementation:
circular fixed-size buffer

Shared buffer

Chef (Producer)

Waiter (Consumer)

Shared buffer

Chef (Producer)

Waiter (Consumer)

insertPtr

removePtr

What does the chef do with a new pizza?

Where does the waiter take a pizza from?

Shared buffer

Chef (Producer)

Waiter (Consumer)

Insert pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Insert pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Insert pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Shared buffer

Chef (Producer)

Waiter (Consumer)

Insert pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Insert pizza

Shared buffer

Chef (Producer)

BUFFER FULL:
Producer must wait!

Insert pizza

insertPtr
removePtr

Waiter (Consumer)

Shared buffer

Chef (Producer)

Waiter (Consumer)

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

removePtr

insertPtr

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Remove pizza

Shared buffer

Chef (Producer)

Waiter (Consumer)

Buffer empty:
Consumer must be blocked!

removePtr
insertPtr

Remove pizza

Designing a solution

Chef (Producer)

Wait for empty slot
Insert item
Signal item arrival

Waiter (Consumer)

Wait for item arrival
Remove item
Signal empty slot available

What synchronization do we need?

Designing a solution

Chef (Producer)

Waiter (Consumer)

What synchronization do we need?

Designing a solution

Chef (Producer)

Waiter (Consumer)

Wait for empty slot
Insert item
Signal item arrival

Semaphore
(# empty slots)

Wait for item arrival
Remove item
Signal empty slot available

What synchronization do we need?

Designing a solution

Chef (Producer)

Waiter (Consumer)

Wait for empty slot
Insert item
Signal **item arrival**

Semaphore
(# filled slots)

Wait for **item arrival**
Remove item
Signal empty slot available

What synchronization do we need?

Producer-Consumer Code

Critical Section: move
insert pointer

```
buffer[ insertPtr ] =  
data;
```

```
insertPtr = (insertPtr  
+ 1) % N;
```


Critical Section: move
remove pointer

```
result =  
buffer[removePtr];
```

```
removePtr = (removePtr  
+ 1) % N;
```

Producer-Consumer Code

Counting semaphore – check and decrement the number of free slots

➔ `sem_wait(&slots);`

Block if `mutex_lock(&mutex);`

there are `buffer[insertPtr] =`
no free `data;`
slots

`insertPtr = (insertPtr +`
`1) % N;`

➔ `mutex_unlock(&mutex);`

`sem_post(&items);`

Done – increment the number of available items

Counting semaphore – check and decrement the number of available items

`sem_wait(&items);`

`mutex_lock(&mutex);`

`result =`
`buffer[removePtr];`

`removePtr = (removePtr`
`+1) % N;`

`mutex_unlock(&mutex);`

`sem_post(&slots);`

Done – increment the number of free slots

Block if
there are
no items
to
take

Consumer Pseudocode: getItem()

```
sem_wait(&items) ;  
pthread_mutex_lock(&mutex) ;  
result = buffer[removePtr] ;  
removePtr = (removePtr + 1) % N ;  
pthread_mutex_unlock(&mutex) ;  
sem_signal(&slots) ;
```

Error checking/EINTR handling not shown

Producer Pseudocode: putItem(data)

```
sem_wait(&slots);  
pthread_mutex_lock(&mutex);  
buffer[insertPtr] = data;  
insertPtr = (insertPtr + 1) % N;  
pthread_mutex_unlock(&mutex);  
sem_signal(&items);
```

Error checking/EINTR handling not shown

Readers-Writers Problem

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

Favor readers

- No reader waits unless a writer is already in critical section
- A reader that arrives after a waiting writer gets priority over writer

Favor 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 (thread waits indefinitely) possible in both cases

- Q: How could we fix this?

Solution favoring readers

Shared:

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

Writers:

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

 /* Critical section */
 /* Writing here */

 sem_post(&w);
 }
}
```


Solution favoring readers

Readers:

```
void reader(void)
{
 while (1) {
 sem_wait(&mutex);
 readcnt++;
 if (readcnt == 1) /* First reader in */
 sem_wait(&w); /* Lock out writers */
 sem_post(&mutex);

 /* Main critical section */
 /* Reading would happen here */

 sem_wait(&mutex);
 readcnt--;
 if (readcnt == 0) /* Last out */
 sem_post(&w); /* Let in writers */
 sem_post(&mutex);
 }
}
```

(full code
online)

Summary

Synchronization: more than just locking a critical section

Semaphores useful for counting available resources

- `sem_wait()`: wait for resource only if none available
- `sem_post()`: signal availability of another resource

Multiple semaphores / mutexes can work together to solve complex problems