Synchronization

Daniel Hagimont (INPT)

hagimont@enseeiht.fr

http://hagimont.perso.enseeiht.fr

Problem statement

- (1) y := read_account(1);
 (2) x := read_account(2);
 (3) x := x + y;
 (4) write_account(2, x);
 (5) write_account(1, 0);
 (a) v := read_account(2);
 (b) v = v 100;
 (c) write_account(2, v);
- Account 2 is shared between both executions
- Variables x, y, v are local
- Executions are performed in parallel and instructions can be intertwined
- (1) (2) (3) (4) (5) (a) (b) (c) is consistent (200/200)(0,300)
- (1) (a) (b) (c) (2) (3) (4) (5) is consistent (200/200)(0,300)
- (1) (2) (a) (3) (b) (4) (c) (5) is not consistent (200/200)(0,100)

Problem statement


```
#define BUFFER_SIZE 10

typedef struct {
 char product;
 int amount;
} item;

item buffer [BUFFER_SIZE];
int in = 0; // where to produce
int out = 0; // where to consume
int nb = 0; // number of items
```

```
void produce(item *i) {
 while (nb == BUFFER_SIZE) {
 // do nothing – no free place in buffer
 }
 memcopy(&buffer[in], i, sizeof(item));
 in = (in+1) % BUFFER_SIZE;
}
```

```
item *consume() {
 item *i = malloc(sizeof(item));
 while (nb == 0) {
 // do nothing - nothing to consume
 }
 memcopy(i, &buffer[out], sizeof(item));
 out = (out+1) % BUFFER_SIZE;
 return i;
}
```

Problem statement

- N processes all competing to use some shared data
 - A critical section is a code fragment, in which the shared data is accessed
- Problem:
 - Ensure shared data consistency
- Ensure mutual exclusion
 - When one process is executing in one critical section, no other process is allowed to execute in this critical section

Desired properties

- Mutual Exclusion
 - Only one thread can be in a given critical section at a time
- Progress
 - If no process currently in a given critical section, one of the processes trying to enter will eventually get in
- Fairness
- No starvation

Critical section

- n processes: P0, P1, .., Pn
- P0, P1, ..., Pn use a set of shared variables a, b, c, ...

Structure of a process Pi :

```
<enter section> // enter mutex
<access a,b,c,..> // critical section
<exit section> // leave mutex
...
```

Software implementation (1)

```
Shared data :
 boolean busy = false;

Pi :
 while (busy) ; (1)  // busy waiting
 busy = true;
 <critical section>
 busy = false;
```

- No mutual exclusion if context switch at (1)
 - Test and set are not atomic

Software implementation (2)

```
Shared data:
int turn = 0; // turn = i : Pi's turn to enter

Pi (0 or 1):
while (turn != i); // busy waiting
<critical section>
turn =1-i;
```

- Mutual exclusion
- Can be generalized to N processes
- Progress issue

Software implementation (3)

Shared data:

boolean demand[2] = {false, false}; // Pi ask to enter

<u>Pi</u> (0 or 1):

```
demand[i] = true;
while (demand[1-i]);  // busy waiting
<critical section>
demand[i] = false;
```

- Mutual exclusion
- Difficult to generalize to N processes
- Can block (deadlock)

Software implementation (4) Peterson algorithm

```
Shared data :
 int turn = 0;  // Pi's turn
 boolean demand[2] = {false, false}; // Pi ask to enter

Pi (0 or 1):
 demand[i] = true;
 turn = 1-i;
 while (demand[1-i] && (turn = 1-i));
 <critical section>
 demand[i] = false;
```

Difficult to generalize to N processes

Software implementation (5) Lamport algorithm

```
Shared data:
 boolean choice[N] = {false, ... false};
 int num[N] = \{0, \dots 0\};
 Too
 complex!
<u>Pi</u>:
 choice[i] = true;
 int turn = 0;
 for (int k=0;k< N;k++) turn = max(turn, num[k]);
 num[i] = turn + 1;
 choice[i] = false;
 for (int k=0; k < N; k++) {
 while (choice[k]);
 while ((num[k] != 0) \&\& ((num[k],k) < (num[i],i)));
 <critical section>
 num[i] = 0;
```

Synthesis

- Software solutions
 - Complex
 - Not very efficient
- Hardware solutions
 - Masking interrupts
 - Test&Set

Masking interrupts

- Entry section : mask the IT
- Exit section : unmask the IT

- Cannot control the time spent in critical section
- Acceptable if the critical section exec time is short
- Cannot be used with multiprocessors

Test&Set instruction

- Most CPUs support atomic read-[modify-]write
- Example: int test_and_set (int *lockp);
 - Atomically sets *lockp = 1 and returns old value

```
int Test&Set (int *b) {
 // set b to 1, and return initial value of b
 int res = *b;
 *b = 1;
 return res;
}
```

Test&Set critical section

```
Shared data :
 int busy = 0; // false

Pi:
 while (Test&Set (&busy));
 <critical section>
 busy = 0;
```

- Busy waiting
- Starvation issue (not FIFO)

Sleep and wake up solutions

- Previous solution disadvantage :
 - CPU wasting (polling)
- Sleep and wake up solutions :
 - Block a process when it cannot enter a critical section
 - Wake up when the critical section is free
- Different abstractions
 - Lock
 - Semaphore
 - Monitor

Locks

- Simple synchronization primitives
 - Lock/unlock function
 - Only one process can go through a lock at the same time
 - Based on sleep/wakeup
- Different interfaces, implementations, properties (fifo ...)
 - e.g. Thread packages:
 - void mutex_init (mutex_t *m, ...);
 - void mutex_lock (mutex_t *m);
 - int mutex_trylock (mutex_t *m);
 - void mutex_unlock (mutex_t *m);

Lock implementation (1/2)

```
typedef struct {
  int busy; // the lock taken or free
  proc_ctxt_list waitings; // waiting processes
} lock;
```

```
void InitLock(lock *I) {
 Mask();
 I->busy = false;
 initList(&(I->waitings));
 Unmask();
}
```


Lock implementation (2/2)

```
Why this loop?
void lock(lock *I) {
 Shared data:
 proc_ctxt actif;
Mask();
while (I->busy)
 void <u>Suspend( proc_ctxt_list *queue) {</u>
 Suspend(&(I->waitings));
 proc ctxt *old = actif;
 I->busy = true;
 putLast(queue, actif);
 Unmask();
 actif = get(ReadyQueue);
 ctxtSwap(actif, old);
void unlock(lock *I) {
  proc ctxt waked;
 void WakeUp(proc_ctxt *p) {
  Mask();
 put(ReadyQueue, p);
  I->busy = false;
  if (waked = GetFirst((&(I->waitings))))
 Wakeup(waked);
  Unmask(); ✓
 Not sure which process's going to be waken up
```

Lock implementation (FIFO)

```
void unlock(lock *I) {
 proc_ctxt waked;
 Mask();
 if (waked = GetFirst((&(I>waitings))))
 Wakeup(waked);
 else I->busy = false;
 Unmask();
}
```

Producer Consumer example

- Fixed size buffer
- Variable number of producers and consumers

Producer Consumer example

```
Shared data:
 int bufferSz = N;
 int in = 0, out = 0, nb = 0;
 Msg buffer[] = new Msg[bufferSz];
produce (Msg msg) {
 Msg Consume {
 buffer[in] = msg;
 Msg msg = buffer[out];
 in = in + 1 \% bufferSz;
 out = out + 1 % bufferSz;
 nb++;
 nb--;
 return msg;
```

Producer Consumer with locks locks are not sufficient

```
Shared data:

int bufferSz = N;

int in = 0, out = 0, nb = 0;

Msg buffer[] = new Msg[bufferSz];

Lock mutex = new Lock();
```

```
produce (Msg msg) {
 mutex.lock();
 while (nb == bufferSz) {
 mutex.unlock();
 yield(); // sleep
 mutex.lock();
 }
 buffer[in] = msg;
 in = in + 1 % bufferSz;
 nb++;
 mutex.unlock();
}
```

```
Msg Consume {
 mutex.lock();
 while (nb == 0) {
 mutex.unlock();
 yield(); // sleep
 mutex.lock();
 Msg msg = buffer[out];
 out = out + 1 % bufferSz;
 nb--;
 mutex.unlock();
 return msg;
```

Higher synchronization abstractions

- Principles
 - Use application's semantic to suspend/wake up a process that wait for a condition to happen
- Examples
 - Semaphore
 - Monitor

Semaphores (Dijkstra, 1965)

- Semaphore S :
 - counter S.c; //Model a ressource number or a condition
 - waiting queue S.f; //Waiting processes
- Think of a semaphore as a purse with a certain number of tokens
 - Suspend when no more token
 - Wake up when token released
- A Semaphore is initialized with an integer N
- Accessed through P() and V() operations

Semaphores (Dijkstra, 1965)


```
<u>wait() or P ()</u>:
 S.c--
 if S.c < 0 do {
 // no more free resources
 put(myself, S.f);
 suspend(); // suspension
 Critical section
signal() or V ():
 S.c++;
 if (S.c <= 0) do {
 // at least 1 waiting process
 P = get(S.f);
 wakeup(p);
```

Remember real implementations require lower level locking (e.g. interruption management) 26

Semaphores

- Counter S.c == S.c initial + NV NP
 - NV is the number of V operations executed on the semaphore
 - NP is the number of P operations executed on the semaphore
- Counter S.c < 0
 - Correspond to the number of blocked processes
- Counter S.c > 0
 - Correspond to the number of available resources
 - Correspond also to the number of processes that can call a P operation without beeing blocked
- Counter S.c == 0:
 - No more resources available and no blocked process
 - The next process that call P() will be blocked
- Can use semaphores to implement mutual exclusion (init =1)
- Could use semaphores to implement conditions

Producer Consumer

- Condition to produce/consume
 - Produce: the buffer is not full
 - Consume: the buffer is not empty

Producer Consumer

- Can write producer/consumer with three semaphores
- Semaphore mutex initialized to 1
 - Used as mutex, protects buffer, in, out. . .
- Semaphore products initialized to 0 (≈ number of items)
 - To block consumer when buffer is empty
- Semaphore places initialized to N (≈ number of free locations)
 - To block producer when queue is full

Producer Consumer

```
Shared data:
 int bufferSz = N;
 int in = 0, out = 0;
 Msg buffer[] = new Msg[bufferSz];
 Semaphore places = new Semaphore(bufferSz);
 Semaphore products = new Semaphore(0);
 Semaphore mutex = new Semaphore(1);
produce (Msg msg) {
 Msg Consume {
 places.P();
 products.P();
 mutex.P();
 mutex.P();
 buffer[in] = msg;
 Msg msg = buffer[out];
 in = in + 1 \% bufferSz;
 out = out + 1 % bufferSz;
 mutex.V();
 mutex.V();
 products.V();
 places.V();
 return msg;
```

Producer Consumer (improve parallelism)

```
Shared data:
 int bufferSz = N;
 int in = 0, out = 0;
 Msg buffer[] = new Msg[bufferSz];
 Semaphore places = new Semaphore(bufferSz);
 Semaphore products = new Semaphore(0);
 Semaphore mutexIn = new Semaphore(1);
 Semaphore mutexOut = new Semaphore(1);
produce (Msg msg) {
 Msg Consume {
 places.P();
 products.P();
 mutexIn.P();
 mutexOut.P();
 buffer[in] = msg;
 Msg msg = buffer[out];
 in = in + 1 \% bufferSz;
 out = out + 1 % bufferSz;
 mutexIn.V();
 mutexOut.V();
 products.V();
 places.V();
 return msg;
```

Thread and Semaphore

- Thread packages typically provide semaphores.
 - int sem_init(sem_t *sem, int pshared, unsigned int value);
 - int sem_post(sem_t *sem);
 - int sem_wait(sem_t *sem);
 - int sem_trywait(sem_t *sem);
 - int sem_timedwait(sem_t *sem, const struct timespec *abs_timeout);
 - int sem_getvalue(sem_t *sem, int *sval);

Semaphore conclusion

- They are quite error prone
 - If you call P instead of V, you'll have a deadlock
 - If you forget to protect parts of your code, you end up with a mutual exclusion violation
 - If you have "tokens" of different types, it may be hard to reason about
 - If by mistake you interchange the order of the P and V, you may violate mutual exclusion or end up with a deadlock.
- That is why people have proposed higher-level language constructs

Deadlock??

 A correct solution is not always ensured by the semaphore :

```
P(mutex);
if ...

P(S);

Possible deadlock

else

V(S);

V(mutex);

RULE: never block in a critical section without releasing the section
```

Monitor

- Programming language construct
- A Monitor contains
 - Data
 - Function (f1,..,fn)
 - Init function
 - Conditions
- Functions are executed in mutual exclusion
- A "condition variable" is a synchronization structure (a queue) associated to a "logical condition"
 - wait() suspends the caller
 - signal() wakes up a waiting process if any, else the signal is LOS'
- In general, condition queues are FIFO

Monitor

```
monitor < monitor-name > {
 <shared variables + conditions declarations>
 procedure init { initialization code }
 procedure f1 (...) {
 procedure f2 (...) {
 procedure Pn (...) {
```

Monitor

- Only one process is running inside the monitor at a time
- On a signal
 - Either the signal sender keep the monitor (signal sender priority) = Signal and continue
 - Or the signal receiver acquires the monitor (signal receiver priority) = Signal and wait
- Monitor release
 - When the current procedure completes
 - When calling a wait operation

Producer Consumer with monitors

```
Monitor ProdConsMonitor {
 int bufferSz, nb, in, out;
 Msg buffer[];
 Condition places, products;
procedure init() {
 bufferSz = N;
 nb = in = out = 0;
 buffer = new Msg[buffersz];
```

Signal <u>receiver</u> priority

```
procedure produce(Msg msg) {
 if (nb==bufferSz)
 places.wait();
 buffer[in] = msg;
 in = in + 1 \% bufferSz;
 nb++;
 products.signal();
procedure consume() : Msg {
 if (nb==0)
 products.wait();
 Msg msg = buffer[out];
 out = out + 1 % bufferSz;
 nb--;
 places.signal();
```

Producer Consumer with monitors

```
Monitor ProdConsMonitor {
 int bufferSz, nb, in, out;
 Msg buffer[];
 Condition places, products;
procedure init() {
 bufferSz = N;
 nb = in = out = 0;
 buffer = new Msg[buffersz];
```

Signal <u>sender</u> priority

```
procedure produce(Msg msg) {
 while (nb==bufferSz)
 places.wait();
 buffer[in] = msg;
 in = in + 1 \% bufferSz;
 nb++;
 products.signal();
procedure consume() : Msg {
 while (nb==0)
 products.wait();
 Msg msg = buffer[out];
 out = out + 1 % bufferSz;
 nb--;
 places.signal();
```

pthread synchronization

- pthread_mutex_t m = PTHREAD_MUTEX_INITIALIZER;
- int pthread_mutex_init (pthread_mutex_t *mutex, const pthread_mutex_attr *attr);
- int pthread_mutex_destroy (pthread_mutex_t *m);
- int pthread_mutex_lock (pthread_mutex_t *m);
- int pthread_mutex_trylock (pthread_mutex_t *m);
- int pthread_mutex_unlock (pthread_mutex_t *m);

pthread synchronization

- pthread_cond_t vc = PTHREAD_COND_INITIALIZER;
- int pthread_cond_init (pthread_cond_t *vc, const pthread_cond_attr *attr);
- int pthread_cond_destroy (pthread_cond_t *vc);
- int pthread_cond_wait (pthread_cond_t *vc, pthread_mutex_t *m);
- int pthread_cond_timedwait (pthread_cond_t *vc, pthread_mutex_t *m, const struct timespec *abstime);
- int pthread_cond_signal (pthread_cond_t *vc);
- int pthread_cond_broadcast (pthread_cond_t *vc);

Java synchronization

- For each object
 - one lock
 - one condition
- Monitor principles
 - Synchronized methodsexecuted in mutual exclusion
 - wait and notify/notifyAll to manage the condition

```
class Example {
int cpt; // shared data
public void synchronized get() {
 if (cpt <= 0) wait();
 cpt--;
public void synchronized put() {
 cpt++;
 notify();
```

Java synchronization

Synchronize a chunk of code

```
synchronized (oneObj) {
 < critical section >
}
```

Also one lock per class

```
class X {
 static synchronized T foo() { ... }
}
```

Exercise reader/writer with semaphores

- A shared document
- Users can read/write the document

Multiple readers / single writer

Exercise reader/writer with semaphores

```
Shared data:
 int nbReaders = 0;
 Semaphore mutex = new Semaphore(1);
 Semaphore exclusive = new Semaphore(1);
 endRead () {
beginRead () {
 mutex.P();
 mutex.P();
 nbReaders --;
 If (nbReaders == 0)
 If (nbReaders == 0)
 exclusive.P();
 exclusive.V();
 nbReaders ++;
 mutex.V();
 mutex.V();
beginWrite () {
 endWrite () {
 exclusive.V();
exclusive.P();

 Potential starvation of writers
```

Exercise reader/writer with semaphores (and fairness)

```
Shared data:
 int nbReaders = 0;
 Semaphore mutex = new Semaphore(1);
 Semaphore exclusive = new Semaphore(1);
 Semaphore fifo = new Semaphore(1);
 endRead(){
beginRead () {
 mutex.P();
 fifo.P();
 nbReaders --;
 mutex.P();
 if (nbReaders == 0)
 if (nbReaders == 0)
 exclusive.V();
 exclusive.P();
 nbReaders ++;
 mutex.V();
 mutex.V();
 fifo.V();
beginWrite () {
 endWrite () {
 fifo.P();
 exclusive.V();
 exclusive.P();
 fifo.V();
```

Exercise reader/writer with monitors

```
procedure endRead() {
monitor ReaderWriter () {
 nbReader--;
 int nbReaders;
 if (nbReaders == 0) canWrite.signal();
 boolean writer;
 Condition canRead, canWrite;
 procedure beginWrite() {
procedure init() {
 if ((nbReaders > 0) || (writer))
 nbReaders = 0;
 canWrite.wait();
 writer = false;
 writer = true;
procedure beginRead() {
 if (writer) canRead.wait();
 procedure endWrite() {
 writer = false;
 nbReader++;
 if (! canRead.empty())
 canRead.signal();
 canRead.signal();
 else canWrite.signal();
 Priority to signal receiver
 Priority to readers
```

Exercise semaphore with monitor

```
monitor <u>Semaphore ()</u> {
  int count;
  Condition positive;
procedure init(int v0) {
  count = v0;
procedure P() {
  count--;
  if (count < 0) positive.wait();</pre>
procedure <u>V()</u> {
  count++;
  positive.signal();
```

Exercise monitor with semaphore

Shared data:

```
Semaphore mutex = new Semaphore(1); // mutex of the monitor
Semaphore cond = new Semaphore(0); // one per condition in the monitor
```

```
monitor_procedure
 mutex.P();
 < procedure body >
 mutex.V();
 cond.P();
 mutex.P();

cond.signal in a procedure
 if (!cond.empty()) {
```

cond.V();

Priority to the sender

Exercise monitor with semaphore

Shared data:

```
Semaphore mutex = new Semaphore(1); // mutex of the monitor
Semaphore waitings = new Semaphore(0); // to block signal senders
Semaphore cond = new Semaphore(0); // one per condition in the monitor
```

```
cond.signal in a procedure
 if (!cond.empty()) {
 cond.V();
 waitings.P();
}
```

```
cond.wait in a procedure

if (!waitings.empty())

waitings.V();
else mutex.V();
cond.P();
```

Priority to the receiver

Resources you can read

- Operating System Concepts, 10th Edition, Abraham Silberschatz, Peter B. Galvin, Greg Gagne
 - http://os-book.com/
 - Chapters 6, 7
- Modern Operating Systems, Andrew Tanenbaum
 - http://www.cs.vu.nl/~ast/books/mos2/
 - Chapter 2 (2.3 & 2.4)