COMP 346 – FALL 2019 Tutorial # 4

Synchronization using Semaphores

TOPICS

- Synchronization in Details
- Semaphores
- Introducing Semaphore.java

SYNCHRONIZATION

- What is it?
- An act of communication between *unrelated* processes to sync their activities to achieve some goals and solve some common problems of multiprogramming.

Introducing the Semaphore Class

 NOTE: Operations Signal and Wait are guaranteed to be atomic!

Introducing the Semaphore Class (Con't)

```
public synchronized void Wait()
 while(this.value <= 0)</pre>
 try
 wait();
 catch(InterruptedException e)
 System.out.println
("Semaphore::Wait()
 ..." + e.getMessage());
 e.printStackTrace();
 this.value--;
```


Introducing the Semaphore Class (con't)

```
public synchronized void Signal()
{
 ++this.value;
 notify();
}
```


```
public class Semaphore {
 private int value;
 public Semaphore() {value = 0;}
 public Semaphore(int v) {value = v;}
 public synchronized void P( ) {
 while( value <= 0) {</pre>
 try{ wait();
 } catch(InterruptedException e) { }
 value--;
 public synchronized void V( ) {
 ++value;
 notify();
```


SEMAPHORE INITIAL VALUES

• The mutex is initialized to 1 to allow only one thread into the critical section at any time.

SEMAPHORE FLOW

count++

What's the Problem?

Example 1:

- A cup of coffee
- A "pourer" (producer)
- A "drinker" (consumer)


```
pourer:
while (true)
{
 pour();
}
```

```
Drinkers:
while (true)
{
 drink();
}
```

Result: A mess!

A TYPICAL EXAMPLE

```
class John extends Thread { class Jane extends Thread {
  run() {
 run() {
 balance = ATM.getBalance(); balance = ATM.getBalance();
 _____if(balance >= $300)
 if(balance >= $200)
 ATM.withdraw($200);
 ATM.withdraw($300);
 A trouble may occur at
class ATM{ ...
 the points marked with
  int withdraw(amount) {
 the red arrows. The code
 if(amount <= balance) {</pre>
 MUST NOT be interrupted
 ---- balance = balance - amount;
 those places.
 🛶 return amount; 👍
```


SOLUTION: USE SEMAPHORES

- Obvious: make the critical section part atomic.
- One way of doing it: Semaphores
- Semaphores are **system-wide** OS objects (also resources) used to
 - Protect critical section (mutexes for Mutual Exclusion),
 - Coordinate other process' activities.

SEMAPHORES FOR CS

- There are two main operations on semaphores Wait() and Signal().
- A process wishing to enter the critical section tries to acquire the semaphore (a lock in a human world) by calling Wait (sem), P().
 - If the lock isn't there (i.e. "in use"), the execution of the process calling Wait() is suspended (put asleep).
 - Otherwise, it acquires the semaphore and does the critical section stuff.

SEMAPHORES FOR CS

- When a process is over with the critical section, it notifies the rest of the processes waiting on the same semaphore that they can go in by calling Signal (sem), V().
- The process goes back to the ready queue to compete again to enter the critical section.

Multiple drinkers? No problem!

 Using semaphores, we can make sure that only one drinker can ever drink at one time

```
Main:

// Semaphore initialization
Semaphore cup;
cup = new Semaphore(1);
```

```
Drinker i:

while (true)
{ cup.Wait();
 drink();
 cup.Signal();
}
```

Important: Wait() and Signal() are guaranteed to be atomic!

A Typical Example Solution

```
class John extends Thread {
  run() {
 mutex.Wait();
 balance = ATM.getBalance();
 if(balance >= $200)
 ATM.withdraw($200);
 mutex.Signal();
class ATM{ ...
  Semaphore mutex = 1;
  int withdraw(amount) {
 if(amount <= balance) {</pre>
 balance = balance - amount;
 return amount;
```

```
class Jane extends Thread {
  run() {
 mutex.Wait();
 balance = ATM.getBalance();
 if(balance >= $300)
 ATM.withdraw($300);
 mutex.Signal();
  }
}
```

SEMAPHORES FOR BARRIER SYNC

• Take a look at the typical problem:

- all processes must finish their phase I before any of them starts phase II
- processes must proceed to their phase II in a specific order, for example: 1, 2, 3...
- This is called **barrier synchronization**.

Barrier Sync for Three Processes

A possible copy-cat attempt:

• Why it doesn't work?

Barrier Sync for Three Processes

A possible copy-cat attempt:

- Why it doesn't work?
 - Scenario: 1-6, process 2 even hasn't started!
 - **None** of the requirements are met

Barrier Sync for Three Processes (2)

Another attempt:

• What's wrong now?

Barrier Sync for Three Processes (2)

Another attempt:

- What's wrong now?
 - Scenario: 1-10, so far so good, but after...
 - The second requirement isn't met

Barrier Sync for Three Processes (3)

• Last attempt:

• A bit "optimized":

Barrier Sync: Need for the General Solution

- Problem with the proposed solution: # of semaphores== # of processes.
- Semaphores as any other resource are limited and take space => overhead
- Imagine you need to sync 10 processes in the same manner? 100? 1000?
 - Complete mess and a high possibility of a deadlock!

Barrier Sync: Need for the General Solution (2)

• Attempt for the first requirement:

• The second requirement is left as an exercise to the curious student :-)

Counting vs Binary Semaphores

- Counting Semaphores allow arbitrary resource count (semaphore values that can be <0 and >1)
- Binary Semaphores only allow two values: o and 1

Q1

- Sometimes it is necessary to synchronize two or more processes so that all processes must finish their first phase before any of them is allowed to start its second phase. This is called Barrier synchronization.
- For two processes, we might write:

```
\begin{array}{lll} process P1 \; \{ & process P2 \; \{ \\ < phase \; I > & \\ V \; (s1) & V \; (s2) \\ P \; (s2) & P \; (s1) \\ < phase \; II > & \\ \} & \end{array}
```

• Give a solution to the problem for three processes P1, P2, and P3 using 3 semaphores.

Tutorial 2

Possible S1

```
semaphore s1 = 0, s2 = 0, s3=0;
process P1 {
 process P2 {
 process P3 {
<phase I>
 <phase I>
 <phase I>
 V(s2)
V(s1)
 V(s3)
P(s2)
 P(s1)
 P(s1)
P(s3)
 P(s3)
 P(s2)
<phase II>
 <phase II>
 <phase II>
```

This solution still has a fatal error! Can you find it? Hint: are phase II's of all processes guaranteed to be executed?

REVISED S1

 $semaphore \ s1 = 0, \ s2 = 0, \ s3 = 0$

Process 1	$Process\ 2$	$Process \ 3$
<pre><phase i=""></phase></pre>	<pre><phase i=""></phase></pre>	<pre><phase i=""></phase></pre>
V(s1)	V(s2)	V(s2)
P(s2)	P(s1)	P(s3)
P(s2)	P(s1)	
<pre><phase ii=""></phase></pre>	<pre><phase ii=""></phase></pre>	<pre><phase ii=""></phase></pre>
V(s1)	V(s3)	

Q2

• Consider the following solution to the producer and consumer problem. Does the solution respect the critical section requirements? Explain.

```
Producer: ...
 Consumer : ...
produce a resource>
 wait(mutex);
wait(mutex);
 wait(full);
wait(empty);
 <re>move a resource from buffer>
<deposit a resource in buffer>
 signal(empty);
signal(full);
 signal(mutex);
signal(mutex);
 <consume a resource>
<remainder section>
 <remainder section>
```


S2

- Three critical sections,
 - one to access the buffer (synchronized by mutex),
 - one to access an empty buffer slot (synchronized by empty),
 - and one to access a full buffer slot (synchronized by full).
- Progress requirement is violated because a process that is blocked on an empty or full semaphore will block the other process because it had previously locked the mutex semaphore.
- For example, if the producer blocks on an empty semaphore it will prevent the consumer to access an available full buffer.
- Consequently a deadlock situation (causing indefinite waiting) will occur because the producer and consumer processes will be both blocked waiting for an event that may be caused only by one of them.

REFERENCES

- [1]http://users.encs.concordia.ca/~mokhov/comp346/
- [2]http://programmingexamples.wikidot.com/java-barrier
- [3]http://docs.oracle.com/javase/tutorial/essential/concurrency/sync.html
- [4]Sample question are from, Theory assignment 2, COMP 346, Operating Systems, Kerly Titus

