Module 6: Process Synchronization

- Background
- The Critical-Section Problem
- Synchronization Hardware
- Semaphores
- Classical Problems of Synchronization
- Critical Regions
- Monitors
- Synchronization in Solaris 2
- Atomic Transactions

Background

- Concurrent access to shared data may result in data inconsistency.
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes.
- Shared-memory solution to bounded-butter problem (Chapter 4) allows at most n − 1 items in buffer at the same time. A solution, where all N buffers are used is not simple.
 - Suppose that we modify the producer-consumer code by adding a variable *counter*, initialized to 0 and incremented each time a new item is added to the buffer

Bounded-Buffer

```
Shared data
 type item = ...;
 var buffer array [0..n-1] of item;
 in, out. 0..n-1;
 counter. 0..n;
 in, out, counter := 0;
Producer process
 repeat
 produce an item in nextp
 while counter = n do no-op;
 buffer [in] := nextp;
 in := in + 1 \mod n;
 counter := counter +1;
 until false;
```

Bounded-Buffer (Cont.)

Consumer process

```
repeat
  while counter = 0 do no-op;
  nextc := buffer [out];
  out := out + 1 mod n;
  counter := counter - 1;
  ...
  consume the item in nextc
  ...
until false;
```

• The statements:

```
counter := counter + 1;
counter := counter - 1;
must be executed atomically.
```

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.
- Structure of process P_i

repeat

entry section

critical section

exit section

reminder section

until false;

Solution to Critical-Section Problem

- 1. **Mutual Exclusion**. If process *Pi* 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.

Initial Attempts to Solve Problem

- Only 2 processes, P₀ and P₁
- General structure of process P_i (other process P_i)

repeat

entry section

critical section

exit section

reminder section

until false;

 Processes may share some common variables to synchronize their actions.

Algorithm 1

- Shared variables:
 - var turn: (0..1); initially turn = 0
 - $turn i \Rightarrow P_i$ can enter its critical section
- Process P_i

repeat

while turn ≠ i do no-op; critical section

$$turn := j;$$

reminder section

until false;

Satisfies mutual exclusion, but not progress

Algorithm 2

- Shared variables
 - var flag: array [0..1] of boolean; initially flag [0] = flag [1] = false.
 - $flag[i] = true \Rightarrow P_i$ ready to enter its critical section
- Process P_i

repeat

```
flag[i] := true;
while flag[j] do no-op;
```

critical section

$$flag[i] := false;$$

remainder section

until false;

Satisfies mutual exclusion, but not progress requirement.

Algorithm 3

- Combined shared variables of algorithms 1 and 2.
- Process P_i

```
repeat
```

```
flag [i] := true;
turn := j;
while (flag [j] and turn = j) do no-op;
critical section
flag [i] := false;
remainder section
until false;
```

 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., 1,2,3,3,3,4,5...

Bakery Algorithm (Cont.)

- Notation <= lexicographical order (ticket #, process id #)
 - (a,b) < c,d) if a < c or if a = c and b < d
 - $\max (a_0,..., a_{n-1})$ is a number, k, such that $k \ge a_i$ for i 0, ..., n 1
- Shared data

var choosing: array [0..n-1] of boolean;

number: array [0..n-1] of integer,

Data structures are initialized to false and 0 respectively

Bakery Algorithm (Cont.)

repeat

until false;

```
choosing[i] := true;
number[i] := max(number[0], number[1], ..., number [n − 1])+1;
choosing[i] := false;
for j := 0 to n − 1
 do begin
 while choosing[j] do no-op;
 while number[j] ≠ 0
 and (number[j],j) < (number[i], i) do no-op;
 end;
critical section
number[i] := 0;
remainder section</pre>
```

Synchronization Hardware

Test and modify the content of a word atomically.

```
function Test-and-Set (var target: boolean): boolean;
begin
 Test-and-Set := target;
 target := true;
end;
```

Mutual Exclusion with Test-and-Set

- Shared data: var lock: boolean (initially false)
- Process P_i

repeat

while Test-and-Set (lock) do no-op;

critical section

lock := false;

remainder section

until false;

Semaphore

- 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 \le 0 do no-op; S := S - 1;
```

signal (S): S := S + 1;

Example: Critical Section of *n* **Processes**

- Shared variables
 - var mutex : semaphore
 - initially mutex = 1
- Process P_i

repeat

wait(mutex);

critical section

signal(mutex);

remainder section

until false;

Semaphore Implementation

Define a semaphore as a record

type semaphore = record

value: integer

L: list of process;

end;

- Assume two simple operations:
 - block suspends the process that invokes it.
 - wakeup(P) resumes the execution of a blocked process P.

Implementation (Cont.)

Semaphore operations now defined as

```
wait(S): S.value := S.value - 1;
 if S.value < 0
 then begin
 add this process to S.L;
 block;
 end;
signal(S): S.value := S.value = 1;
 if S.value < 0
 then begin
 remove a process P from S.L;
 wakeup(P);
 end;
```

Semaphore as General Synchronization Tool

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

```
P_{i} P_{j} \vdots \vdots A wait(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 wait(S); wait(Q); wait(Q); i.e. Signal(S); signal(Q); signal(S);
```

 Starvation – 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.

Implementing S as a Binary Semaphore

Data structures:

var S1: binary-semaphore;
S2: binary-semaphore;
S3: binary-semaphore;
C: integer;

Initialization:

S1 = S3 = 1

S2 = 0

C = initial value of semaphore S

Implementing S (Cont.)

• wait operation

signal operation

```
wait($3);
wait(S1);
C := C - 1;
if C < 0
then begin
 signal(S1);
 wait(S2);
 end
else signal(S1);
signal(S3);
wait(S1);
C := C + 1;
if C \le 0 then signal(S2);
signal(S)1;
```

Classical Problems of Synchronization

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

Bounded-Buffer Problem

Shared data

```
type item = ...
var buffer = ...
full, empty, mutex: semaphore;
nextp, nextc: item;
full :=0; empty := n; mutex :=1;
```

Bounded-Buffer Problem (Cont.)

Producer process

```
repeat
...
produce an item in nextp
...
wait(empty);
wait(mutex);
...
signal(mutex);
signal(full);
until false;
```

Bounded-Buffer Problem (Cont.)

Consumer process

```
repeat

wait(full)

wait(mutex);

...

remove an item from buffer to nextc

...

signal(mutex);

signal(empty);

...

consume the item in nextc

...

until false;
```

Readers-Writers Problem

Shared data

```
var mutex, wrt: semaphore (=1);
readcount : integer (=0);
```

Writer process

```
wait(wrt);
...
writing is performed
...
signal(wrt);
```

Readers-Writers Problem (Cont.)

Reader process

```
wait(mutex);
  readcount := readcount +1;
  if readcount = 1 then wait(wrt);
  signal(mutex);
 ...
  reading is performed
 ...

wait(mutex);
  readcount := readcount - 1;
  if readcount = 0 then signal(wrt);
  signal(mutex):
```

Dining-Philosophers Problem

Shared data

var chopstick: array [0..4] of semaphore; (=1 initially)

Dining-Philosophers Problem (Cont.)

• Philosopher i:

```
repeat
  wait(chopstick[i])
  wait(chopstick[i+1 mod 5])
  ...
  eat
  ...
  signal(chopstick[i]);
  signal(chopstick[i+1 mod 5]);
  ...
  think
  ...
until false;
```

Critical Regions

- High-level synchronization construct
- A shared variable *v* of type *T*, is declared as:

var 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*.

Critical Regions (Cont.)

- Regions referring to the same shared variable exclude each other in time.
- When a process tries to execute the region statement, the Boolean expression B is evaluated. If B is true, statement S is executed. If it is false, the process is delayed until B becomes true and no other process is in the region associated with v.

Example – Bounded Buffer

Shared variables:

var buffer, shared record

```
pool: array [0..n-1] of item; count,in,out: integer
```

Producer process inserts nextp into the shared buffer

end;

```
region buffer when count < n
do begin

pool[in] := nextp;
in:= in+1 mod n;
count := count + 1;
end;
```

Bounded Buffer Example (Cont.)

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

```
region buffer when count > 0
 do begin
 nextc := pool[out];
 out := out+1 mod n;
 count := count - 1;
 end;
```

Implementation: region x when B do S

• Associate with the shared variable x, the following variables:

var mutex, first-delay, second-delay: semaphore;
 first-count, second-count: integer,

- Mutually exclusive access to the critical section is provided by mutex.
- If a process cannot enter the critical section because the Boolean expression B is false, it initially waits on the *first-delay* semaphore; moved to the second-delay semaphore before it is allowed to reevaluate B.

Implementation (Cont.)

- Keep track of the number of processes waiting on first-delay and second-delay, with first-count and second-count respectively.
- The algorithm assumes a FIFO ordering in the queuing of processes for a semaphore.
- For an arbitrary queuing discipline, a more complicated implementation is required.

```
wait(mutex);
while not B
  do begin first-count := first-count + 1;
 if second-count > 0
 then signal(second-delay)
 else signal(mutex);
 wait(first-delay):
 first-count := first-count - 1:
 if first-count > 0 then signal(first-delay)
 else signal(second-delay);
 wait(second-delay);
 second-count := second-count - 1:
 end:
S;
if first-count >0
  then signal(first-delay);
  else if second-count >0
 then signal(second-delay);
 else signal(mutex);
```

Monitors

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

```
type monitor-name = monitor
  variable declarations
  procedure entry P1 :(...);
 begin ... end;
  procedure entry P2(...);
  begin ... end;
  :
  procedure entry Pn (...);
  begin...end;
  begin
  initialization code
end
```

Monitors (Cont.)

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

var x, y: condition

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

x.wait;

means that the process invoking this opeation 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.

Schematic view of a monitor

Monitor with condition variables

Dining Philosophers Example

```
type dining-philosophers = monitor
  var state : array [0..4] of :(thinking, hungry, eating);
  var self: array [0..4] of condition;
  procedure entry pickup (i: 0..4);
 begin
 state[i] := hungry,
 test (i);
 if state[i] ≠ eating then self[i], wait,
 end;
  procedure entry putdown (i: 0..4);
 begin
 state[i] := thinking;
 test (i+4 mod 5);
 test (i+1 mod 5);
 end;
```

Dining Philosophers (Cont.)

```
procedure test(k: 0..4);
 begin
 if state[k+4 \mod 5] \neq eating
 and state[k] = hungry
 and state[k+1 \mod 5]] \neq eating
 then begin
 state[k] := eating;
 self[k].signal;
 end;
 end;
 begin
 for i := 0 to 4
 do state[i] := thinking;
```

end.

Monitor Implementation Using Semaphores

Variables

```
var mutex: semaphore (init = 1)
  next: semaphore (init = 0)
  next-count: integer (init = 0)
```

 Each external procedure F will be replaced by wait(mutex);

body of *F*;

if next-count > 0
 then signal(next)
 else signal(mutex);

Mutual exclusion within a monitor is ensured.

Monitor Implementation (Cont.)

• For each condition variable x, we have:

```
var x-sem: semaphore (init = 0)
x-count: integer (init = 0)
```

• The operation x.wait can be implemented as:

```
x-count := x-count + 1;
if next-count >0
 then signal(next)
 else signal(mutex);
wait(x-sem);
x-count := x-count - 1;
```

Monitor Implementation (Cont.)

• The operation x.signal can be implemented as:

```
if x-count > 0
 then begin
 next-count := next-count + 1;
 signal(x-sem);
 wait(next);
 next-count := next-count - 1;
end;
```

Monitor Implementation (Cont.)

- Conditional-wait construct: x.wait(c);
 - c integer expression evaluated when the wait opertion is executed.
 - value of c (priority number) stored with the name of the process that is suspended.
 - when x.signal is executed, process with smallest associated priority number is resumed next.
- Check tow conditions to establish correctness of system:
 - User processes must always make their calls on the monitor in a correct sequence.
 - Must ensure that an uncooperative process does not ignore the mutual-exclusion gateway provided by the monitor, and try to access the shared resource directly, without using the access protocols.

Solaris 2 Operating System

- 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.