

Chap. 6) Synchronization

경희대학교 컴퓨터공학과

방 재 훈

Synchronization

- Threads cooperate in multithreaded programs
 - ✓ To **share** resources, access shared data structures
 - ✓ Also, to **coordinate** their execution

- For correctness, we have to control this cooperation
 - ✓ Must assume threads interleave executions arbitrarily and at different rates
 - Scheduling is not under application writers' control
 - ✓ We control cooperation using **synchronization**
 - Enables us to restrict the interleaving of execution
 - ✓ (Note) This also applies to processes, not just threads
 - And it also applies across machines in a distributed system

Withdraw money from a bank account

- ✓ Suppose you and your girl(boy) friend share a bank account with a balance of 1,000,000won
- ✓ What happens if both go to separate ATM machines, and simultaneously withdraw 100,000won from the account?

```
int withdraw (account, amount)
{
 balance = get_balance (account);
 balance = balance - amount;
 put_balance (account, balance);
 return balance;
}
```


An Example (Cont'd)

■ Interleaved schedules

- ✓ Represent the situation by creating a separate thread for each person to do the withdrawals
- ✓ The execution of the two threads can be interleaved, assuming preemptive scheduling:

Execution sequence as seen by CPU

```
balance = get_balance (account);  
balance = balance - amount;
```

```
balance = get_balance (account);  
balance = balance - amount;  
put_balance (account, balance);
```

```
put_balance (account, balance);
```

Context switch

Context switch

Synchronization Problem

■ Problem

- ✓ Two concurrent threads (or processes) access a **shared resource** without any **synchronization**
- ✓ Creates a **race condition**
 - The situation where several processes access and manipulate shared data concurrently
 - The result is non-deterministic and depends on timing
- ✓ We need mechanisms for controlling access to shared resources in the face of concurrency
 - So that we can reason about the operation of programs
- ✓ Synchronization is necessary for any shared data structure
 - buffers, queues, lists, etc.

Bounded-Buffer

- Shared data

```
#define BUFFER_SIZE 10
typedef struct {

 . . .

} item;
item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
int counter = 0;
```


Bounded-Buffer

■ Producer process

```
item nextProduced;  
  
while (1) {  
 while (counter == BUFFER_SIZE)  
 ; /* do nothing */  
 buffer[in] = nextProduced;  
 in = (in + 1) % BUFFER_SIZE;  
 counter++;  
}
```


Bounded-Buffer

■ Consumer process

```
item nextConsumed;  
  
while (1) {  
 while (counter == 0)  
 ; /* do nothing */  
 nextConsumed = buffer[out];  
 out = (out + 1) % BUFFER_SIZE;  
 counter--;  
}
```


Bounded Buffer

- The statement “**count++**” may be implemented in machine language as:

register1 = counter

register1 = register1 + 1

counter = register1

- The statement “**count—**” may be implemented as:

register2 = counter

register2 = register2 – 1

counter = register2

Bounded Buffer

- Assume **counter** is initially 5. One interleaving of statements is:

producer: **register1 = counter** (*register1 = 5*)

producer: **register1 = register1 + 1** (*register1 = 6*)

consumer: **register2 = counter** (*register2 = 5*)

consumer: **register2 = register2 - 1** (*register2 = 4*)

producer: **counter = register1** (*counter = 6*)

consumer: **counter = register2** (*counter = 4*)

- The value of **counter** may be either 4 or 6, where the correct result should be 5

Race Condition

- Race condition
 - ✓ The situation where several processes access – and manipulate shared data concurrently
 - ✓ The final value of the shared data depends upon which process finishes last
- To prevent race conditions, concurrent processes must be **synchronized**

The Critical-Section Problem

- n processes all competing to use some shared data
- Each process has a code segment, called *critical section*, in which the shared data is accessed
- Problem
 - ✓ ensure that when one process is executing in its critical section, no other process is allowed to execute in its critical section

Solution to Critical-Section Problem

1. Mutual Exclusion

- ✓ If process P_i is executing in its critical section, then no other processes can be executing in their critical sections

2. Progress

- ✓ If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then the selection of the processes that will enter the critical section next cannot be postponed indefinitely

3. Bounded Waiting

- ✓ A bound must exist on the number of times that other processes are allowed to enter their critical sections after a process has made a request to enter its critical section and before that request is granted
- ✓ Assume that each process executes at a nonzero speed
- ✓ No assumption concerning relative speed of the n processes

Mechanisms for Critical Sections

■ Locks

- ✓ Very primitive, minimal semantics, used to build others

■ Semaphores

- ✓ Basic, easy to get the hang of, hard to program with

■ Monitors

- ✓ High-level, requires language support, implicit operations
- ✓ Easy to program with: Java “synchronized”

■ Messages

- ✓ Simple model of communication and synchronization based on (atomic) transfer of data across a channel
- ✓ Direct application to distributed systems

- A lock is an object (in memory) that provides the following two operations:
 - ✓ lock(): wait until lock is free, then grab it
 - ✓ unlock(): unlock, and wake up any thread waiting in lock()
- Using locks
 - ✓ Lock is initially free
 - ✓ Call lock() before entering a critical section, and unlock() after leaving it
 - ✓ Between lock() and unlock(), the thread holds the lock
 - ✓ lock() does not return until the caller holds the lock
 - ✓ At most one thread can hold a lock at a time
- Locks can spin (a **spinlock**) or block (a **mutex**)

Using Locks

```
int withdraw (account, amount)
{
 A
 S1
 S2
 S3
 R
 lock (lock);
 balance = get_balance (account);
 balance = balance - amount;
 put_balance (account, balance);
 unlock (lock);
 return balance;
}
```

} **Critical section**

Implementing Locks

■ An initial attempt

```
struct lock { int held = 0; }

void lock (struct lock *l) {
 while (l->held); ←
 l->held = 1;
}

void unlock (struct lock *l) {
 l->held = 0;
}
```

The caller “busy-waits”,
or spins for locks to be
released, hence spinlocks

- ✓ Does this work?

Implementing Locks (Cont'd)

■ Problem

- ✓ Implementation of locks has a critical section, too!
 - The lock/unlock must be atomic
 - A recursion, huh?
- ✓ Atomic operation
 - Executes as though it could not be interrupted
 - Code that executes “all or nothing”

■ Solutions

- ✓ Software-only algorithms
 - Algorithm 1, 2, 3 for two processes
 - Bakery algorithm for more than two processes
- ✓ Hardware atomic instructions
 - Test-and-set, compare-and-swap, etc.
- ✓ Disable/re-enable interrupts
 - To prevent context switches

Initial Attempts to Solve Problem

- Only 2 processes, P_0 and P_1
- General structure of process P_i (other process P_j)

```
do {  
 entry section  
 critical section  
 exit section  
 remainder section  
} while (1);
```

- Processes may share some common variables to synchronize their actions
- Entry section
 - ✓ Acquire a lock
- Exit section
 - ✓ Release a lock

Algorithm 1

- Shared variables:

- ✓ **int turn;**
initially **turn = 0**
 - ✓ **turn = i** $\Rightarrow P_i$ can enter its critical section

- Process P_i

```
do {
 while (turn != i) ;
 critical section
 turn = j;
 remainder section
} while (1);
```

- Satisfies mutual exclusion, but not progress

Algorithm 2

■ Shared variables

- ✓ **boolean flag[2];**
initially **flag [0] = flag [1] = false**
- ✓ **flag [i] = true** $\Rightarrow P_i$ ready to enter its critical section

■ Process P_i

```
do {
 flag[i] := true;
 while (flag[j]) ;
 critical section
 flag [i] = false;
 remainder section
} while (1);
```

■ Satisfies mutual exclusion, but not progress requirement

Algorithm 3

- Combined shared variables of algorithms 1 and 2

- Process P_i

```
do {
 flag [i]:= true;
 turn = j;
 while (flag [j] and turn = j) ;
 critical section
 flag [i] = false;
 remainder section
} while (1);
```

- Meets all three requirements; solves the critical-section problem for two processes

Bakery Algorithm

■ Critical section for n processes

- ✓ Before entering its critical section, process receives a number. Holder of the smallest number enters the critical section
- ✓ If processes P_i and P_j receive the same number, if $i < j$, then P_i is served first; else P_j is served first
- ✓ The numbering scheme always generates numbers in increasing order of enumeration; i.e., 1,2,3,3,3,3,4,5...

Bakery Algorithm

- Notation \leqslant lexicographical order (ticket #, process id #)
 - ✓ $(a,b) < (c,d)$ if $a < c$ or if $a = c$ and $b < d$
 - ✓ $\max(a_0, \dots, a_{n-1})$ is a number, k , such that $k \geq a_i$ for $i = 0, \dots, n - 1$
- Shared data
 - boolean choosing[n];**
 - int number[n];**
 - ✓ Data structures are initialized to **false** and **0** respectively

Bakery Algorithm

```
do {
 choosing[i] = true;
 number[i] = max(number[0], number[1], ..., number [n - 1])+1;
 choosing[i] = false;
 for (j = 0; j < n; j++) {
 while (choosing[j]) ;
 while ((number[j] != 0) && ((number[j],j) < (number[i],i))) ;
 }
 critical section
 number[i] = 0;
 remainder section
} while (1);
```


Synchronization Hardware

- Test and modify the content of a word atomically

```
boolean TestAndSet(boolean &target) {
 boolean rv = target;
 target = true;

 return rv;
}
```


Mutual Exclusion with Test-and-Set

- Shared data:

```
boolean lock = false;
```

- Process P_i

```
do {  
 while (TestAndSet(lock)) ;  
 critical section  
 lock = false;  
 remainder section  
} while (1);
```

```
struct lock { int held = 0; }
```

```
void lock (struct lock *l) {  
 while (TestAndSet(l->held)) ;  
}
```

```
void unlock (struct lock *l) {  
 l->held = 0;  
}
```


Synchronization Hardware

- Atomically swap two variables

```
void Swap(boolean &a, boolean &b) {  
 boolean temp = a;  
 a = b;  
 b = temp;  
}
```


Mutual Exclusion with Swap

- Shared data (initialized to **false**):

```
boolean lock = false;
```

- Process P_i

```
do {  
 key = true;  
 while (key == true)  
 Swap(lock,key);
```

critical section

```
lock = false;
```

remainder section

```
} while (1);
```


Problems with Spinlocks

■ Horribly wasteful !

- ✓ If a thread is spinning on a lock, the thread holding the lock cannot make progress
- ✓ the longer the critical section, the longer the spin
- ✓ Greater the chances for lock holder to be interrupted

■ How did the lock holder yield the CPU in the first place?

- ✓ Lock holder calls yield() or sleep()
- ✓ Involuntary context switch

■ Only want to use spinlock as primitives to build higher-level synchronization constructs

Disabling Interrupts

■ Implementing locks by disabling interrupts

```
void lock (struct lock *l) {  
 cli(); // disable interrupts;  
}  
void unlock (struct lock *l) {  
 sti(); // enable interrupts;  
}
```

- ✓ Disabling interrupts blocks notification of external events that could trigger a context switch (e.g., timer)
- ✓ There is no state associate with the lock
- ✓ Can two threads disable interrupts simultaneously?

Disabling Interrupts (Cont'd)

■ What's wrong?

- ✓ Only available to kernel
 - Why not have the OS support these as system calls?
- ✓ Insufficient on a multiprocessor
 - Back to atomic instructions
- ✓ What if the critical section is long?
 - Can miss or delay important events
(e.g., timer, I/O)
- ✓ Like spinlocks, only use to implement higher-level synchronization primitives

Implementing Locks (1)

■ An initial attempt

```
struct lock { int held = 0; }

void lock (struct lock *l)  {
 while (l->held);
 l->held = 1;
}
void unlock (struct lock *l)  {
 l->held = 0;
}
```

- ✓ This doesn't work

Implementing Locks (2)

- Disable/Enable interrupts

```
void lock (struct lock *l) {  
 cli();  
}  
void unlock (struct lock *l) {  
 sti();  
}
```

- ✓ Uni-processor

Implementing Locks (3)

■ Hardware atomic instruction

```
struct lock { int held = 0; }

void lock (struct lock *l) {
 while (TestAndSet(l->held));
}

void unlock (struct lock *l) {
 l->held = 0;
}
```

- ✓ Multi-processor

Higher-level Synchronization

■ Motivation

- ✓ Spinlocks and disabling interrupts are useful only for very short and simple critical sections
 - Wasteful otherwise
 - These primitives are “primitive” – don’t do anything besides mutual exclusion
- ✓ Need higher-level synchronization primitives that
 - Block waiters
 - Leave interrupts enabled within the critical section
- ✓ Two common high-level primitives:
 - Semaphores: binary (mutex) and counting
 - Monitors: mutexes and condition variables
- ✓ We’ll use our “atomic” locks as primitives to implement them

Semaphores

- Synchronization tool that does not require busy waiting
- Semaphore S = integer variable
- can only be accessed via two indivisible (atomic) operations

wait (S):

```
while S≤ 0 do no-op;  
 S--;
```

signal (S):

```
S++;
```


Critical Section of n Processes

- Shared data:

semaphore mutex; //initially mutex = 1

- Process P_i :

```
do {  
 wait(mutex);  
 critical section  
 signal(mutex);  
 remainder section  
} while (1);
```


Semaphore Implementation

- Define a semaphore as a record

```
typedef struct {  
 int value;  
 struct process *L;  
} semaphore;
```

- Assume two simple operations:

- ✓ **block** suspends the process that invokes it
- ✓ **wakeup(P)** resumes the execution of a blocked process P

Implementation

- Semaphore operations now defined as

```
wait(S): if (S.value == 0) {  
 add this process to S.L;  
 block;  
}  
lock(lock);  
S.value--;  
unlock(lock);  
signal(S): lock(lock);  
S.value++;  
unlock(lock);  
if (S.value > 0) {  
 remove a process P from S.L;  
wakeup(P);  
}
```


Semaphore as a General Synchronization Tool

- Execute B in P_j only after A executed in P_i
- Use semaphore $flag$ initialized to 0
- Code:

P_i	P_j
⋮	⋮
A	$wait(flag)$
$signal(flag)$	B

Deadlock and Starvation

■ Deadlock

- ✓ two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes

■ Let S and Q be two semaphores initialized to 1

P_0	P_1
<i>wait(S);</i>	<i>wait(Q);</i>
<i>wait(Q);</i>	<i>wait(S);</i>
\vdots	\vdots
<i>signal(S);</i>	<i>signal(Q);</i>
<i>signal(Q)</i>	<i>signal(S);</i>

■ Starvation or indefinite blocking

- ✓ A process may never be removed from the semaphore queue in which it is suspended

Two Types of Semaphores

- *Counting semaphore*
 - ✓ integer value can range over an unrestricted domain
- *Binary semaphore*
 - ✓ integer value can range only between 0 and 1
 - ✓ can be simpler to implement
- Can implement a counting semaphore S as a binary semaphore

Classical Problems of Synchronization

- Bounded-Buffer Problem
- Readers and Writers Problem
- Dining-Philosophers Problem

Bounded Buffer Problem

- No synchronization

Producer

```
void produce(data)
{
 while (count==N) ;
 buffer[in] = data;
 in = (in+1) % N;
 count++;
}
```


Consumer

```
void consume(data)
{
 while (count==0) ;
 data = buffer[out];
 out = (out+1) % N;
 count--;
}
```

Bounded Buffer Problem (Cont'd)

Implementation with semaphores

Producer

```
void produce(data)
{
 wait (empty);
 wait (mutex);
 buffer[in] = data;
 in = (in+1) % N;
 signal (mutex);
 signal (full);
}
```

Semaphore
mutex = 1;
empty = N;
full = 0;

```
struct item buffer[N];
int in, out;
```


Consumer

```
void consume(data)
{
 wait (full);
 wait (mutex);
 data = buffer[out];
 out = (out+1) % N;
 signal (mutex);
 signal (empty);
}
```

Readers-Writers Problem

■ Readers-Writers problem

- ✓ An object is shared among several threads
- ✓ Some threads only read the object, others only write it
- ✓ We can allow multiple readers at a time
- ✓ We can only allow one writer at a time
- ✓ Two cases
 - No reader should wait for other readers to finish simply because a writer is waiting
 - Once a writer is ready, that writer performs its write ASAP

■ Implementation with semaphores

- ✓ readcount - # of threads reading object
- ✓ mutex – control access to readcount
- ✓ wrt – exclusive writing or reading

Readers-Writers Problem (Cont'd)

```
// number of readers
int readcount = 0;
// mutex for readcount
Semaphore mutex = 1;
// mutex for reading/writing
Semaphore wrt = 1;

void Writer ()
{
 wait (wrt);
 ...
 Write
 ...
 signal (wrt);
}
```

```
void Reader ()
{
 wait (mutex);
 readcount++;
 if (readcount == 1)
 wait (wrt);
 signal (mutex);

 ...
 Read
 ...

 wait (mutex);
 readcount--;
 if (readcount == 0)
 signal (wrt);
 signal (mutex);
}
```


Readers-Writers Problem (Cont'd)

- If there is a writer
 - ✓ The first reader blocks on wrt
 - ✓ All other readers will then block on mutex
- Once a writer exits, all readers can fall through
 - ✓ Which reader gets to go first?
- The last reader to exit signals waiting writer
 - ✓ Can new readers get in while writer is waiting?
- When writers exits, if there is both a reader and writer waiting, which one goes next is up to scheduler

Dining Philosopher

■ Dining philosopher problem

- ✓ Dijkstra, 1965
- ✓ Life of a philosopher: Repeat forever
 - Thinking
 - Getting hungry
 - Getting two chopsticks
 - Eating

Dining Philosopher (Cont'd)

■ A simple solution

```
Semaphore chopstick[N]; // initialized to 1
void philosopher (int i)
{
 while (1) {
 think ();
 wait (chopstick[i]);
 wait (chopstick[(i+1) % N]);
 eat ();
 signal (chopstick[i]);
 signal (chopstick[(i+1) % N]);
 }
}
```

⇒ Problem: causes deadlock

Dining Philosopher (Cont'd)

■ Deadlock-free version: starvation?

```
#define N 5
#define L(i) ((i+N-1)%N)
#define R(i) ((i+1)%N)
void philosopher (int i) {
 while (1) {
 think ();
 pickup (i);
 eat();
 putdown (i);
 }
}
void test (int i) {
 if (state[i]==HUNGRY &&
 state[L(i)]!=EATING &&
 state[R(i)]!=EATING) {
 state[i] = EATING;
 signal (s[i]);
 }
}
```

```
Semaphore mutex = 1;
Semaphore s[N];
int state[N];

void pickup (int i) {
 wait (mutex);
 state[i] = HUNGRY;
 test (i);
 signal (mutex);
 wait (s[i]);
}

void putdown (int i) {
 wait (mutex);
 state[i] = THINKING;
 test (L(i));
 test (R(i));
 signal (mutex);
}
```


Problems with Semaphores

■ Drawbacks

- ✓ They are essentially shared global variables
 - Can be accessed from anywhere (bad software engineering)
- ✓ There is no connection between the semaphore and the data being controlled by it
- ✓ Used for both critical sections (mutual exclusion) and for coordination (scheduling)
- ✓ No control over their use, no guarantee of proper usage

■ Thus, hard to use and prone to bugs

- ✓ Another approach: use programming language support
 - Critical region
 - Monitor

Critical Regions

- High-level synchronization construct
- A shared variable **v** of type **T**, is declared as:
v: shared T
- Variable **v** accessed only inside statement
region v when B do S
where **B** is a boolean expression
- While statement **S** is being executed, no other process can access variable **v**

Example – Bounded Buffer

- Shared data:

```
struct buffer {  
 int pool[n];  
 int count, in, out;  
}
```


Bounded Buffer Producer Process

- Producer process inserts **nextp** into the shared buffer

```
region buffer when( count < n) {  
 pool[in] = nextp;  
 in:= (in+1) % n;  
 count++;  
}
```


Bounded Buffer Consumer Process

- Consumer process removes an item from the shared buffer and puts it in **nextc**

```
region buffer when (count > 0) {  
 nextc = pool[out];  
 out = (out+1) % n;  
 count--;  
}
```


- A programming language construct that supports controlled access to shared data
 - ✓ Synchronization code added by compiler, enforced at runtime
 - ✓ Allows the safe sharing of an abstract data type among concurrent processes
- A monitor is a software module that encapsulates
 - ✓ **shared data structures**
 - ✓ **procedures** that operate on the shared data
 - ✓ **synchronization** between concurrent processes that invoke those procedures
- Monitor protects the data from unstructured access
 - ✓ guarantees only access data through procedures, hence in legitimate ways

Monitors

- High-level synchronization construct that allows the safe sharing of an abstract data type among concurrent processes

```
monitor monitor-name
{
 shared variable declarations
 procedure body P1 (...) {
 ...
 }
 procedure body P2 (...) {
 ...
 }
 procedure body Pn (...) {
 ...
 }
 {
 initialization code
 }
}
```


Monitors

- To allow a process to wait within the monitor, a **condition** variable must be declared, as

condition x, y;

- Condition variable can only be used with the operations **wait** and **signal**
 - ✓ The operation

x.wait();

means that the process invoking this operation is suspended until another process invokes

x.signal();

- ✓ The **x.signal** operation resumes exactly one suspended process
- ✓ If no process is suspended, then the **signal** operation has no effect

- Condition variable

- ✓ provides a mechanism to wait for events (a “rendezvous point”)

Schematic View of a Monitor

Monitor With Condition Variables

Dining Philosophers Example

```
monitor dp
{
 enum {thinking, hungry, eating} state[5];
 condition self[5];
 void pickup(int i) // following slides
 void putdown(int i) // following slides
 void test(int i) // following slides
 void init() {
 for (int i = 0; i < 5; i++)
 state[i] = thinking;
 }
}
```


Dining Philosophers

```
void pickup(int i) {
 state[i] = hungry;
 test(i);
 if (state[i] != eating)
 self[i].wait();
}

void putdown(int i) {
 state[i] = thinking;
 // test left and right neighbors
 test((i+4) % 5);
 test((i+1) % 5);
}
```


Dining Philosophers

```
void test(int i) {  
 if ( (state[(i + 4) % 5] != eating) &&  
 (state[i] == hungry) &&  
 (state[(i + 1) % 5] != eating)) {  
 state[i] = eating;  
 self[i].signal();  
 }  
}
```


Comparison: Monitors and Semaphores

- Condition variables do not have any history, but semaphores do
 - ✓ On a condition variable signal(), if no one is waiting , the signal is a no-op
(If a thread then does a condition variable wait(), it waits)
 - ✓ On a semaphore signal(), if no one is waiting, the value of the semaphore is increased
(If a thread then does a semaphore wait(), the value is decreased and the thread continues)

- Binary semaphores can be implemented in the form of mutually exclusive lock (i.e. mutex lock)

- ✓ Semaphore

```
Semaphore S = 1;  
wait(S);  
/* Critical Section */  
signal(S);
```

- ✓ Mutex lock

```
MutexLock L;  
lock(L);  
/* Critical Section */  
unlock(L);
```


Revisited: Bounded Buffer Problem

- No synchronization

Producer

```
void produce(data)
{
 while (count==N) ;
 buffer[in] = data;
 in = (in+1) % N;
 count++;
}
```

Consumer

```
void consume(data)
{
 while (count==0) ;
 data = buffer[out];
 out = (out+1) % N;
 count--;
}
```


Bounded Buffer Problem (Cont'd)

- Implementation with mutex lock and condition variables

Producer

```
void produce(data)
{
 lock (mutex);
 while (count==N)
 wait (not_full);
 buffer[in] = data;
 in = (in+1) % N;
 count++;
 signal (not_empty);
 unlock (mutex);
}
```

```
MutexLock mutex;
CondVar not_full,
not_empty;
```

```
struct item buffer[N];
int in, out, count;
```


Consumer

```
void consume(data)
{
 lock (mutex);
 while (count==0)
 wait (not_empty);
 data = buffer[out];
 out = (out+1) % N;
 count--;
 signal (not_full);
 unlock (mutex);
}
```

Synchronization in Pthreads

```
pthread_mutex_t mutex;
pthread_cond_t not_full, not_empty;
buffer resources[N];
void producer (resource x) {
 pthread_mutex_lock (&mutex);
 while (array "resources" is full)
 pthread_cond_wait (&not_full, &mutex);
 add "x" to array "resources";
 pthread_cond_signal (&not_empty);
 pthread_mutex_unlock (&mutex);
}
void consumer (resource *x) {
 pthread_mutex_lock (&mutex);
 while (array "resources" is empty)
 pthread_cond_wait (&not_empty, &mutex);
 *x = get resource from array "resources"
 pthread_cond_signal (&not_full);
 pthread_mutex_unlock (&mutex);
}
```


Synchronization in Pthreads (Cont'd)

```
sem_t mutex, full, empty;
/* sem_init (&mutex, 0, 1);
 sem_init (&full, 0, 0); sem_init (&empty, 0, N); */
buffer resources[N];

void producer (resource x) {
 sem_wait (&full);
 sem_wait (&mutex);
 add "x" to array "resources";
 sem_post (&mutex);
 sem_post (&empty);
}
void consumer (resource *x) {
 sem_wait (&empty);
 sem_wait (&mutex);
 *x = get resource from array "resources"
 sem_post (&mutex);
 sem_post (&full);
}
```


Synchronization Mechanisms

■ Lower-level mechanism

- ✓ Disabling interrupts
- ✓ Spinlocks
 - Busy waiting

■ Higher-level mechanism

- ✓ Semaphores
 - Binary semaphore = mutex (\cong lock)
 - Counting semaphore
- ✓ Monitors
 - Language construct with condition variables
- ✓ Mutex + Condition variables

Solaris 2 Synchronization

- Implements a variety of locks to support multitasking, multithreading (including real-time threads), and multiprocessing
- Uses *adaptive mutexes* for efficiency when protecting data from short code segments
- Uses *condition variables* and *readers-writers* locks when longer sections of code need access to data
- Uses *turnstiles* to order the list of threads waiting to acquire either an adaptive mutex or reader-writer lock

Windows XP Synchronization

- Uses interrupt masks to protect access to global resources on uniprocessor systems
- Uses *spinlocks* on multiprocessor systems
- Also provides *dispatcher objects* which may act as mutexes and semaphores
- Dispatcher objects may also provide *events*
 - ✓ An event acts much like a condition variable

■ Synchronization concept

- ✓ Race conditions occur in multithreaded programs where multithreads access shared resources
- ✓ For correctness, we have to control the cooperation of multithreads using synchronization mechanisms
- ✓ Critical section
 - Synchronization problem = critical section problem
- ✓ Deadlock
 - Two or more processes/threads are waiting indefinitely for an event that can be caused by only one of the waiting processes
- ✓ Starvation (indefinite blocking)
 - A situation where a process is prevented from making progress because another process has the resource it requires

■ Synchronization mechanisms

- ✓ Primitive synchronization for OS
 - Locks (spinlocks)
 - Disabling interrupts
- ✓ High-level synchronization for application processes/threads
 - Semaphores (binary or counting)
 - Mutexes & condition variables
 - Critical region & Monitor: synchronized in Java

■ Classical examples of synchronization

- ✓ Bounded-buffer problem (Producer and consumer)
- ✓ Readers and writers problem
- ✓ Dining-philosophers problem