

Operating System

Dr. Guojun Liu

Harbin Institute of Technology

<http://guojunos.hit.edu.cn>

Chapter 05

*Concurrency:
Mutual Exclusion
and Synchronization*

并发性：互斥和同步

Learning Objectives

- Discuss **basic concepts** related to **concurrency**
 - race conditions
 - OS concerns
 - mutual exclusion requirements
- Understand **hardware approaches** to supporting mutual exclusion
- Define and explain **semaphores**
- Define and explain **monitors**
- Explain the **readers/writers problem**

Outline

■ Principles of Concurrency

- A simple example
- Race condition
- Operating system concerns
- Process interaction
- Requirements for mutual exclusion

■ Hardware Support

- Interrupt disabling

■ Semaphores

- Mutual exclusion
- The Producer/Consumer problem
- Implementation of semaphores

■ Monitors

- Monitor with signal

■ Message Passing

- Synchronization
- Addressing
- Message format
- Queueing discipline
- Mutual exclusion

■ Readers/Writers Problem

- Readers have priority
- Writers have priority

Designing correct routines for **controlling concurrent activities** proved to be one of the most difficult aspects of systems programming. The ad hoc techniques used by programmers of early multiprogramming and real-time systems were always vulnerable to subtle programming errors whose effects could be observed only when certain relatively rare sequences of actions occurred. The errors are particularly difficult to locate, since the precise conditions under which they appear are very hard to reproduce.

-- *WHAT CAN BE AUTOMATED?: THE COMPUTER SCIENCE AND ENGINEERING RESEARCH STUDY,*
MIT Press, 1980

Concurrency

- The **central themes** of os design are all concerned with the **management of processes and threads**
 - **Multiprogramming**
 - The management of multiple processes within a **uniprocessor** system
 - **Multiprocessing**
 - The management of multiple processes within a **multiprocessor** system
 - **Distributed processing**
 - The management of multiple processes executing on **multiple, distributed** computer systems.
 - clusters

Fundamental to all of these areas, and fundamental to OS design, is **concurrency**

Concurrency Arises in Three Different Contexts

■ Multiple Applications

- Multiprogramming was invented to **allow processing time to be dynamically shared** among a number of **active applications**

■ Structured Applications

- As an extension of the principles of modular design and structured programming, some applications can be effectively programmed **as a set of concurrent processes**

■ Operating System Structure

- OS are themselves often implemented as a set of processes or threads

Atomic operation

A function or action implemented as a sequence of one or more instructions that appears to be indivisible; that is, no other process can see an intermediate state or interrupt the operation. The sequence of instruction is guaranteed to execute as a group, or not execute at all, having no visible effect on system state. Atomicity guarantees isolation from concurrent processes

Critical section

A section of code within a process that requires access to shared resources and that must not be executed while another process is in a corresponding section of code

Deadlock

A situation in which two or more processes are unable to proceed because each is waiting for one of the others to do something

Livelock

A situation in which two or more processes continuously change their states in response to changes in the other process(es) without doing any useful work

Mutual exclusion

The requirement that when one process is in a critical section that accesses shared resources, no other process may be in a critical section that accesses any of those shared resources

Race condition

A situation in which multiple threads or processes read and write a shared data item and the final result depends on the relative timing of their execution

Starvation

A situation in which a runnable process is overlooked indefinitely by the scheduler; although it is able to proceed, it is never chosen

Examples of concurrent processing

Time → Blocked Running

Process 1

Process 2

Process 3

(a) Interleaving (multiprogramming, one processor)

Process 1

Process 2

Process 3

(b) Interleaving and overlapping (multiprocessing; two processors)

Principles of Concurrency

■ Interleaving and overlapping

- can be viewed as examples of concurrent processing
- both present the same problems

■ Uniprocessor – the **relative speed** of execution of processes **cannot be predicted**

- depends on activities of other processes
- the way the OS handles interrupts
- scheduling policies of the OS

Difficulties of Concurrency

- Sharing of global resources
 - global variables, read/write
- Difficult for the OS to manage the allocation of resources **optimally**
 - may lead to a **deadlock** condition
- Difficult to **locate** programming errors
 - results are **not deterministic** and reproducible

A simple example

```
void echo()
{
 chin = getchar();
 chout = chin;
 putchar(chout);
}
```

shared global variable

An interrupt can stop instruction execution anywhere in a process

Race Condition

- Occurs when multiple processes or threads **read and write data items**
- A example
 - P1 and P2, share the global variable x
 - P1 updates *a* to the value 1
 - P2 updates *a* to the value 2
 - The final result depends on **the order of execution**
 - the “loser” of the race is the process that updates last and will determine the final value of the variable

Operating System Concerns

- **What design and management issues are raised by the existence of concurrency?**
- **The OS must**
 - be able to keep **track** of various processes
 - allocate and de-allocate **resources** for each **active process**
 - Processor time, Memory, Files, I/O devices
 - **protect** the data and physical resources of each process **against** interference **by other processes**
 - ensure that the processes and outputs **are independent** of the **processing speed**

How to understand ?

Process Interaction

Degree of Awareness	Relationship	Influence that One Process Has on the Other	Potential Control Problems
Processes unaware of each other	Competition	<ul style="list-style-type: none">Results of one process independent of the action of othersTiming of process may be affected	<ul style="list-style-type: none">Mutual exclusionDeadlockStarvation
Processes indirectly aware of each other (e.g., shared object)	Cooperation by sharing	<ul style="list-style-type: none">Results of one process may depend on information obtained from othersTiming of process may be affected	<ul style="list-style-type: none">Mutual exclusionDeadlockStarvationData coherence
Processes directly aware of each other (have communication primitives available to them)	Cooperation by communication	<ul style="list-style-type: none">Results of one process may depend on information obtained from othersTiming of process may be affected	<ul style="list-style-type: none">DeadlockStarvation

Resource Competition

- Concurrent processes come into **conflict** when they are competing for use of the same resource
 - processor time
 - memory
 - I/O devices
- In the case of competing processes three control problems must be faced
 - the need for mutual exclusion
 - deadlock
 - starvation

Mutual Exclusion

Illustration of Mutual Exclusion

```
PROCESS 1 */  
  
void P1  
{  
 while (true) {  
 /* preceding code */;  
 entercritical (Ra);  
 /* critical section */;  
 exitcritical (Ra);  
 /* following code */;  
 }  
}
```

```
/* PROCESS 2 */  
  
void P2  
{  
 while (true) {  
 /* preceding code */;  
 entercritical (Ra);  
 /* critical section */;  
 exitcritical (Ra);  
 /* following code */;  
 }  
}
```

• • •


```
/* PROCESS n */  
  
void Pn  
{  
 while (true) {  
 /* preceding code */;  
 entercritical (Ra);  
 /* critical section */;  
 exitcritical (Ra);  
 /* following code */;  
 }  
}
```

entercritical (Ra);
/* critical section */
exitcritical (Ra);

Requirements for Mutual Exclusion

- Mutual exclusion must be enforced
 - Only one process at a time is allowed into its critical section
- A process that halts must do so without interfering with other processes
- No deadlock or starvation
- A process must not be denied access to a critical section when there is no other process using it
- No assumptions are made about relative process speeds or number of processes
- A process remains inside its critical section for a finite time only

What is the solution ?

Hardware Support

■ Interrupt Disabling

- uniprocessor system
- disabling interrupts guarantees **mutual exclusion**

■ Disadvantages

- the efficiency of execution could be noticeably degraded
- this approach will **not work** in a multiprocessor architecture

Special Machine Instructions

■ Advantages

- Applicable to any number of processes on either a single processor or multiple processors
- **sharing** main memory
- Simple and easy to verify
- It can be used to support multiple critical sections
 - each critical section can be defined by its own variable

■ Disadvantages

- **Busy-waiting** is employed
 - thus while a process is waiting for access to a critical section it continues to consume processor time
- Starvation is possible
 - when a process leaves a critical section and more than one process is waiting
- Deadlock is possible

Common Concurrency Mechanisms

Semaphore	An integer value used for signaling among processes. Only three operations may be performed on a semaphore, all of which are atomic: initialize, decrement, and increment. The decrement operation may result in the blocking of a process, and the increment operation may result in the unblocking of a process. Also known as a counting semaphore or a general semaphore
Binary Semaphore	A semaphore that takes on only the values 0 and 1.
Mutex	Similar to a binary semaphore. A key difference between the two is that the process that locks the mutex (sets the value to zero) must be the one to unlock it (sets the value to 1).
Condition Variable	A data type that is used to block a process or thread until a particular condition is true.
Monitor	A programming language construct that encapsulates variables, access procedures and initialization code within an abstract data type. The monitor's variable may only be accessed via its access procedures and only one process may be actively accessing the monitor at any one time. The access procedures are critical sections. A monitor may have a queue of processes that are waiting to access it.
Event Flags	A memory word used as a synchronization mechanism. Application code may associate a different event with each bit in a flag. A thread can wait for either a single event or a combination of events by checking one or multiple bits in the corresponding flag. The thread is blocked until all of the required bits are set (AND) or until at least one of the bits is set (OR).
Mailboxes/Messages	A means for two processes to exchange information and that may be used for synchronization.
Spinlocks	Mutual exclusion mechanism in which a process executes in an infinite loop waiting for the value of a lock variable to indicate availability.

Semaphore

- The **first major advance** in dealing with the problems of concurrent processes came in **1965** with **Dijkstra's treatise**

The **fundamental principle** is this:

Two or more processes can **cooperate** by means of **simple signals**, such that a process can be **forced to stop** at a **specified place** until it has **received a specific signal**. Any complex coordination requirement can be satisfied by the **appropriate structure of signals**

Edsger Wybe Dijkstra
Netherlands – 1972

Semaphore

- May be initialized to a **nonnegative integer** value
- The **semWait** operation **decrements** the value
- The **semSignal** operation **increments** the value

A variable that has an integer value upon which only three operations are defined:

There is no way to inspect or manipulate semaphores other than these three operations

Consequences

- [DOWN08] points out three interesting consequences of the semaphore definition
 - there is no way to know before a process decrements a semaphore whether it will **block or not**
 - There is no way to know which process, if either, will **continue immediately** on a uniprocessor system
 - you don't necessarily know whether another process is waiting, so the **number of unblocked processes** may be **zero or one**

A Definition of Semaphore Primitives

```
struct semaphore {
 int count;
 queueType queue;
};

void semWait(semaphore s)
{
 s.count--;
 if (s.count < 0) {
 /* place this process in s.queue */;
 /* block this process */;
 }
}

void semSignal(semaphore s)
{
 s.count++;
 if (s.count <= 0) {
 /* remove a process P from s.queue */;
 /* place process P on ready list */;
 }
}
```

Binary Semaphore Primitives

```
struct binary_semaphore {
 enum {zero, one} value;
 queueType queue;
};

void semWaitB(binary_semaphore s)
{
 if (s.value == one)
 s.value = zero;
 else {
 /* place this process in s.queue */;
 /* block this process */;
 }
}

void semSignalB(semaphore s)
{
 if (s.queue is empty())
 s.value = one;
 else {
 /* remove a process P from s.queue */;
 /* place process P on ready list */;
 }
}
```

Strong/Weak Semaphores

- A queue is used to hold processes waiting on the semaphore

Strong Semaphores

- the process that has been blocked the longest is released from the queue first (FIFO)

Weak Semaphores

- the order in which processes are removed from the queue is not specified

Example of Semaphore Mechanism

Here processes A, B, and C depend on a result from process D

Example of Semaphore Mechanism

Mutual Exclusion Using Semaphores

```
/* program mutualexclusion */
const int n = /* number of processes */;
semaphore s = 1;
void P(int i)
{
 while (true) {
 semWait(s);
 /* critical section */;
 semSignal(s);
 /* remainder */;
 }
}
void main()
{
 parbegin (P(1), P(2), . . . , P(n));
}
```

Suspend the execution of the main program; initiate concurrent execution of procedures P1, P2, ..., Pn ; when all of P1, P2, ..., Pn have terminated, resume the main program

Shared Data Protected by a Semaphore

Note that normal execution can proceed in parallel but that critical regions are serialized

Producer/Consumer Problem

■ General Situation:

- one or more producers are generating data and placing these in a buffer
- a single consumer is taking items out of the buffer **one at time**
- **only one** producer or consumer **may access** the buffer **at any one time**

■ The Problem:

- ensure that the producer **can't add** data into **full** buffer
- and consumer **can't remove** data from an **empty** buffer

Infinite Buffer

Note: shaded area indicates portion of buffer that is occupied

An Incorrect Solution to the Infinite-Buffer

Producer/Consumer Problem Using Binary Semaphores

```
/* program producerconsumer */
int n;
binary_semaphore s = 1, delay = 0;
void producer()
{
 while (true) {
 produce();
 semWaitB(s);
 append();
 n++;
 if (n==1) semSignalB(delay);
 semSignalB(s);
 }
}
void consumer()
{
 semWaitB(delay);
 while (true) {
 semWaitB(s);
 take();
 n--;
 semSignalB(s);
 consume();
 if (n==0) semWaitB(delay);
 }
}
void main()
{
 n = 0;
 parbegin (producer, consumer);
}
```

what's meaning ?

Producer		Consumer		s	n	Delay
1				1	0	0
2	semWaitB(s)			0	0	0
3	n++			0	1	0
4	if (n==1) (semSignalB(delay))			0	1	1
5	semSignalB(s)			1	1	1
6		semWaitB(delay)		1	1	0
7		semWaitB(s)		0	1	0
8		n--		0	0	0
9		semSignalB(s)		1	0	0
10	semWaitB(s)			0	0	0
11	n++			0	1	0
12	if (n==1) (semSignalB(delay))			0	1	1
13	semSignalB(s)			1	1	1
14		if (n==0) (semWaitB(delay))		1	1	1
15		semWaitB(s)		0	1	1
16		n--		0	0	1
17		semSignalB(s)		1	0	1
18		if (n==0) (semWaitB(delay))		1	0	0
19		semWaitB(s)		0	0	0
20		n--		0	-1	0
21		semSignalB(s)		1	-1	0

An **Correct** Solution to the Infinite-Buffer

Producer/Consumer Problem Using Binary Semaphores

```
/* program producerconsumer */
int n;
binary_semaphore s = 1, delay = 0;
void producer()
{
 while (true) {
 produce();
 semWaitB(s);
 append();
 n++;
 if (n==1) semSignalB(delay);
 semSignalB(s);
 }
}
void consumer()
{
 int m; /* a local variable */
 semWaitB(delay);
 while (true) {
 semWaitB(s);
 take();
 n--;
 m = n;
 semSignalB(s);
 consume();
 if (m==0) semWaitB(delay);
 }
}
void main()
{
 n = 0;
 parbegin (producer, consumer);
}
```

A Solution to the Infinite-Buffer Producer/Consumer

Problem Using Semaphores

```
/* program producerconsumer */
semaphore n = 0, s = 1;
void producer()
{
 while (true) {
 produce();
 semWait(s);
 append();
 semSignal(s);
 semSignal(n); 
 }
}
void consumer()
{
 while (true) {
 semWait(n); 
 semWait(s);
 take();
 semSignal(s);
 consume();
 }
}
void main()
{
 parbegin (producer, consumer);
}
```

Which one
produces a
serious flaw ?

A Solution to the Bounded-Buffer Producer/Consumer

Problem Using Semaphores

```
/* program boundedbuffer */
const int sizeofbuffer = /* buffer size */;
semaphore s = 1, n= 0, e= sizeofbuffer;
void producer()
{
 while (true) {
 produce();
 semWait(e);
 semWait(s);
 append();
 semSignal(s);
 semSignal(n);
 }
}
void consumer()
{
 while (true) {
 semWait(n);
 semWait(s);
 take();
 semSignal(s);
 semSignal(e);
 consume();
 }
}
void main()
{
 parbegin (producer, consumer);
}
```

what's meaning ?

Implementation of Semaphores

- It is imperative that the **semWait** and **semSignal** operations be implemented as **atomic primitives**
- Can be implemented in **hardware** or **firmware**
- **Software schemes** such as Dekker's or Peterson's algorithms can be used
- Use **one** of the **hardware-supported schemes** for mutual exclusion

Disadvantages of Semaphores

- **Semaphores provide a primitive yet powerful and flexible tool**

- for enforcing **mutual exclusion**
- for **coordinating** processes

- **Difficult to produce a correct program using semaphores**

- **semWait** and **semSignal** operations may be **scattered** throughout a program
- **not easy** to see the **overall effect** of these operations on the semaphores they affect

```
/* program producerconsumer */
int n;
binary_semaphore s = 1, delay = 0;
void producer()
{
 while (true) {
 produce();
 semWaitB(s);
 append();
 n++;
 if (n==1) semSignalB(delay);
 semSignalB(s);
 }
}
void consumer()
{
 semWaitB(delay);
 while (true) {
 semWaitB(s);
 take();
 n--;
 semSignalB(s);
 consume();
 if (n==0) semWaitB(delay);
 }
}
void main()
{
 n = 0;
 parbegin (producer, consumer);
}
```

Monitors

- The monitor is a **programming-language construct**

- that provides **equivalent functionality** to that of semaphores

- **First** formally defined by Hoare in 1974

For his **fundamental contributions** to the definition and design of programming languages

C. Antony ("Tony") R. Hoare
United Kingdom – 1980

- It is easier to control

- Implemented in many programming languages
 - including Concurrent Pascal, Modula-2, Modula-3, and Java
 - Implemented as **a program library**

- It is a software module

- one or more **procedures**
 - an **initialization sequence**
 - **local data**

Monitor Characteristics

Local data variables

are accessible **only** by
the monitor's
procedures and **not** by
any **external** procedure

Only one process
may be executing
in the monitor **at a**
time

Process enters
monitor by
invoking one of
its procedures

Synchronization

- Achieved by the use of **condition variables** that are **contained** within the monitor and **accessible only** within the monitor
- Condition variables are operated on by two functions
 - **cwait(c)**
 - **suspend** execution of the calling process on condition c
 - **csignal(c)**
 - **resume** execution of some process blocked after a cwait on the same condition
 - **if there is no such process, do nothing**

Structure of a Monitor


```

/* program producerconsumer */
monitor boundedbuffer;
char buffer [N];
int nextin, nextout;
int count;
cond notfull, notempty;

void append (char x)
{
 if (count == N) cwait(notfull); /* space for N items */
 buffer[nextin] = x; /* buffer pointers */
 nextin = (nextin + 1) % N; /* number of items in buffer */
 count++; /* condition variables for synchronization */
 /* one more item in buffer */
 csignal(notempty); /* buffer is full; avoid overflow */

 /* resume any waiting consumer */
}

void take (char x)
{
 if (count == 0) cwait(notempty); /* one fewer item in buffer */
 x = buffer[nextout]; /* monitor body */
 nextout = (nextout + 1) % N; /* buffer initially empty */
 count--; /* resume any waiting producer */
 csignal(notfull); /* buffer is empty; avoid underflow */
}
{ /* monitor body */
 nextin = 0; nextout = 0; count = 0;
}

```

local data

condition variables

Procedure

initialization code

A Solution to the **Bounded-Buffer** Producer/Consumer Problem Using a Monitor

```
void producer()
{
 char x;
 while (true) {
 produce(x);
 append(x);
 }
}
void consumer()
{
 char x;
 while (true) {
 take(x);
 consume(x);
 }
}
void main()
{
 parbegin (producer, consumer);
}
```


Semaphore

Monitor

all of the synchronization functions are confined to the monitor

three advantages

it is easier to verify that the synchronization has been done correctly and to detect bugs

once a monitor is correctly programmed, access to the protected resource is correct for access from all processes

What is programmer's responsibility for mutual exclusion and synchronization ?

Monitors with Notify and Broadcast

■ Two drawbacks to Hoare's approach

- If the process issuing the csignal has not finished with the monitor, then **two additional process switches** are required
 - one to block this process
 - another to resume it when the monitor becomes available
- Process scheduling associated with a signal must be **perfectly reliable**

Butler W Lampson
United States – 1992

Message Passing

- When processes interact with one another two fundamental requirements must be satisfied

synchronization

- to enforce mutual exclusion

communication

- to exchange information

- Message Passing is one approach to providing both of these functions
 - works with distributed systems and shared memory multiprocessor and uniprocessor systems

Message Passing

- The actual function is normally provided in the form of a pair of **primitives**
 - **send** (**destination, message**)
 - **receive** (**source, message**)
- A process **sends** information in the form of a message to another process designated by a destination
- A process **receives** information by executing the receive primitive, indicating the source and the message

Design Characteristics of Message Systems

■ Synchronization

- Send
 - blocking
 - nonblocking
- Receive
 - blocking
 - nonblocking
 - test for arrival

■ Format

- Content
- Length
 - fixed
 - variable

■ Addressing

- Direct
 - send
 - receive
 - explicit
 - implicit
- Indirect
 - static
 - dynamic
 - ownership

■ Queueing Discipline

- FIFO
- Priority

Synchronization

Communication of a message between two processes implies **synchronization** between the two

the receiver cannot receive a message until it has been sent by another process

When a **receive primitive** is executed in a process there are two possibilities:

if there is no waiting message the process is blocked until a message arrives or the process continues to execute, abandoning the attempt to receive

if a message has previously been sent the message is received and execution continues

Blocking Send, Blocking Receive

- Both sender and receiver are blocked until the message is delivered

- Sometimes referred to as a **rendezvous**
- Allows for **tight synchronization** between processes

Nonblocking Send

Nonblocking send, blocking receive

- sender continues on but receiver is blocked until the requested message arrives
- **most useful combination**
- sends one or more messages to a variety of destinations as quickly as possible
- example -- a **service process** that exists to provide a service or resource to other processes

Nonblocking send, nonblocking receive

- neither party is required to wait

Direct Addressing

- **Send primitive includes a specific identifier of the destination process**
- **Receive primitive can be handled in one of two ways:**
 - require that the process **explicitly** designate a sending process
 - effective for **cooperating concurrent processes**
 - **implicit addressing**
 - source parameter of the receive primitive possesses **a value returned** when the receive operation has been performed

Indirect Addressing

Messages are sent to a shared data structure consisting of queues that can temporarily hold messages

Queues are referred to as **mailboxes**

Allows for greater flexibility in the use of messages

One process sends a message to the mailbox and the other process picks up the message from the mailbox

Indirect Process Communication

General Message Format

Mutual Exclusion Using Messages

```
/* program mutualexclusion */
const int n = /* number of processes */;
void P(int i)
{
 message msg;
 while (true) {
 receive (box, msg);
 /* critical section */
 send (box, msg);
 /* remainder */
 }
}
void main()
{
 create_mailbox (box);
 send (box, null);
 parbegin (P(1), P(2), . . . , P(n));
}
```

A Solution to the **Bounded-Buffer** Producer/Consumer Problem Using a Messages

```
const int
 capacity = /* buffering capacity */ ;
 null = /* empty message */ ;
int i;
void producer()
{
 message pmsg;
 while (true) {
 receive (mayproduce, pmsg);
 pmsg = produce();
 send (mayconsume, pmsg);
 }
}
void consumer()
{
 message cmsg;
 while (true) {
 receive (mayconsume, cmsg);
 consume (cmsg);
 send (mayproduce, null);
 }
}
void main()
{
 create_mailbox (mayproduce);
 create_mailbox (mayconsume);
 for (int i = 1; i <= capacity; i++) send (mayproduce, null);
 parbegin (producer, consumer);
}
```

The diagram illustrates the bounded-buffer producer/consumer problem using two mailboxes. One mailbox is blue and labeled "mayproduce", and the other is red and labeled "mayconsume". A yellow arrow labeled "signals" points from the "mayproduce" mailbox to the producer code. Another yellow arrow labeled "messages" points from the consumer code to the "mayconsume" mailbox. A yellow speech bubble at the bottom asks "what's meaning ?".

Readers/Writers Problem

- A data area is **shared** among many processes

- some processes **only read** the data area (readers)
 - some **only write** to the data area (writers)

- Conditions that must be satisfied:

- any number of readers may **simultaneously read** the file
 - **only one writer at a time** may write to the file
 - if a writer is writing to the file, **no reader** may read it

Readers/Writers Problem

A Solution to the Readers/Writers Problem Using Semaphores: Readers Have Priority

```
/* program readersandwriters */
int readcount;
semaphore x = 1, wsem = 1;
void reader()
{
 while (true) {
 semWait (x);
 readcount++;
 if (readcount == 1) semWait (wsem);
 semSignal (x);
 READUNIT();
 semWait (x);
 readcount--;
 if (readcount == 0) semSignal (wsem);
 semSignal (x);
 }
}
void writer()
{
 while (true) {
 semWait (wsem);
 WRITEUNIT();
 semSignal (wsem);
 }
}
void main()
{
 readcount = 0;
 parbegin (reader, writer);
}
```


A Solution to the Readers/Writers Problem Using Semaphores: Writers Have Priority

```
/* program readersandwriters */
int readcount, writecount;
semaphore x = 1, y = 1, z = 1, wsem = 1, rsem = 1;
void reader()
{
 while (true) {
 semWait (z);
 semWait (rsem);
 semWait (x);
 readcount++;
 if (readcount == 1) semWait (wsem);
 semSignal (x);
 semSignal (rsem);
 semSignal (z);
 READUNIT();
 semWait (x);
 readcount--;
 if (readcount == 0) semSignal (wsem);
 semSignal (x);
 }
}
void writer ()
{
 while (true) {
 semWait (y);
 writecount++;
 if (writecount == 1) semWait (rsem);
 semSignal (y);
 semWait (wsem);
 WRITEUNIT();
 semSignal (wsem);
 semWait (y);
 writecount--;
 if (writecount == 0) semSignal (rsem);
 semSignal (y);
 }
}
void main()
{
 readcount = writecount = 0;
 parbegin (reader, writer);
}
```


State of the Process Queues

Readers only in the system

- wsem set
- no queues

Writers only in the system

- wsem and rsem set
- writers queue on wsem

Both readers and writers with read first

- wsem set by reader
- rsem set by writer
- all writers queue on wsem
- one reader queues on rsem
- other readers queue on z

Both readers and writers with write first

- wsem set by writer
- rsem set by writer
- writers queue on wsem
- one reader queues on rsem
- other readers queue on z

A Solution to the Readers/Writers Problem Using Message Passing

```
void reader(int i)
{
 message rmsg;
 while (true) {
 rmsg = i;
 send (readrequest, rmsg);
 receive (mbox[i], rmsg);
 READUNIT ();
 rmsg = i;
 send (finished, rmsg);
 }
}

void writer(int j)
{
 message rmsg;
 while(true) {
 rmsg = j;
 send (writerequest, rmsg);
 receive (mbox[j], rmsg);
 WRITEUNIT ();
 rmsg = j;
 send (finished, rmsg);
 }
}
```

```
void controller()
{
 while (true)
 {
 if (count > 0) {
 if (!empty (finished)) {
 receive (finished, msg);
 count++;
 }
 } else if (!empty (writerequest)) {
 receive (writerequest, msg);
 writer_id = msg.id;
 count = count - 100;
 } else if (!empty (readrequest)) {
 receive (readrequest, msg);
 count--;
 send (msg.id, "OK");
 }
 if (count == 0) {
 send (writer_id, "OK");
 receive (finished, msg);
 count = 100;
 }
 while (count < 0) {
 receive (finished, msg);
 count++;
 }
 }
}
```

Summary

■ Operating system themes

- Multiprogramming,
multiprocessing, distributed
processing
- **Fundamental** to these themes is
concurrency
 - issues of **conflict** resolution and
cooperation arise

■ Mutual Exclusion

- Condition in which there is a set of
concurrent processes, only one of
which is able to access a given
resource or perform a given
function at any time
- Three approaches to supporting

■ Hardware support

■ OS or a programming language

- **Semaphores**
 - Used for **signaling** among
processes and can be readily used
to **enforce a mutual exclusion
discipline**
- **Monitors**
- **Messages**
 - Useful for the **enforcement of
mutual exclusion discipline**
 - provide an effective means of
interprocess communication