

CSE 120 Principles of Operating Systems

Fall 2004

Project 1: Issues

Geoffrey M. Voelker

Locks & CVs

- Lock issues
 - ◆ A thread cannot Acquire a lock it already holds
 - ◆ A thread cannot Release a lock it does not hold
 - ◆ A lock cannot be deleted if a thread is holding it
- Condition Variable issues
 - ◆ A thread can only call Wait and Signal if it holds the mutex
 - ◆ Wait must Release the mutex before the thread sleeps
 - ◆ Wait must Acquire the mutex after the thread wakes up
 - ◆ A condition variable cannot be deleted if a thread is waiting on it

Mailboxes

- Senders and receivers need to be synchronized
 - ◆ One sender and one receiver need to rendezvous
- Issues
 - ◆ Block all other senders while waiting for receiver in Send
 - ◆ Block all other receivers while waiting for sender in Receive
 - ◆ When a condition variable is signaled...
 - » The waiting thread is placed on the ready list
 - » **But it has not necessarily re-acquired the lock**
 - » It only reacquires the lock when it runs again
 - » If another thread runs before it does, that thread can acquire the lock before the waiter does
 - » Let's look at an example

October 14, 2004

CSE 120 – Project 1 -- Issues

3

Synchronizing with Wait/Signal

```
while (1) {  
 mutex->Acquire();  
 printf("ping\n");  
 cond->Signal(mutex);  
 mutex->Release();  
}
```

Signal places waiter
on ready list, and
then continues

```
while (1) {  
 mutex->Acquire();  
 cond->Wait(mutex);  
 printf("pong\n");  
 mutex->Release();  
}
```

**BUT – the waiter now
competes with the
signaler to re-acquire
the mutex**

Output **COULD** be:
ping...ping...ping

October 14, 2004

CSE 120 – Project 1 -- Issues

4

Interlocking with Wait/Signal

```
Mutex *mutex;
Condition *cond;

void ping_pong () {
 mutex->Acquire();
 while (1) {
 printf("ping or pong\n");
 cond->Signal(mutex);
 cond->Wait(mutex);
 }
 mutex->Release();
}
```

Waiting after signaling interlocks the two threads.

The thread that signals then does a wait, and cannot proceed until the other thread wakes up from its wait and follows with a signal.

October 14, 2004

CSE 120 – Project 1 -- Issues

5

Thread::Join

- Issues
 - ◆ A thread can only be Joined if specified during creation
 - ◆ A thread can only be Joined after it has forked
 - ◆ Only **one thread** can call Join on another
 - ◆ A thread cannot call Join on itself
 - ◆ A thread should be able to call Join on a thread that has already terminated
 - » **This is the tricky part**
 - » Should delay deleting thread object if it is to be joined
 - If it is not going to be Joined, then don't change how it is deleted
 - » Where is it deleted now? Look for use of threadToBeDestroyed
 - » Where should joined threads be deleted?
 - » Need to delete synch primitives used by Join as well

October 14, 2004

CSE 120 – Project 1 -- Issues

6

Thread::setPriority(int)

- Issues
 - ◆ Priorities have the entire range of an “int”
 - » Both negative and positive
 - ◆ If one thread has a priority value that is greater than another, that thread has a higher priority (simple integer comparisons)
 - ◆ List implementation in list.cc has sorting capabilities
 - ◆ Only adjust priority of thread when it is placed on ready list
 - ◆ When transferring priority from a high thread to a low thread, the transfer is only temporary
 - » When the low thread releases the lock, its priority reverts

October 14, 2004

CSE 120 – Project 1 -- Issues

7

Mating Whales

- Issues
 - ◆ This is a synchronization problem like Bounded-Buffer, Readers/Writers, and Smoking Barber
 - ◆ You do not need to implement anything inside of Nachos
 - » But you will use the synchronization primitives you implemented
 - » You can use any synch primitives you want
 - ◆ You will implement Male, Female, and Matchmaker as functions in threadtest.cc (or equivalent), and create and fork threads to execute these functions in ThreadTest:

```
T1->Fork(Male, 0); // could fork many males
T2->Fork(Female, 0); // could fork many females
T3->Fork(Matchmaker, 0); // could fork many matchmakers
```
 - ◆ There is no API -- we will compile, run, and visually examine your code for correctness
 - ◆ Comments will help (both you and us)

October 14, 2004

CSE 120 – Project 1 -- Issues

8

Tips

- Use DEBUG macro to trace the interaction of the synchronization primitives and thread context switches
 - ◆ Run “nachos -d s -d t” to enable synch and thread debugs
- Read the Nachos Road Map, Experience With Nachos Assignments, Synchronization for some good advice
 - ◆ <http://www.cs.duke.edu/~narten/110/nachos/main/node32.html#SECTION00072000000000000000>