Unit 3: Concurrency

3.1. Concurrency, Critical Sections, Semaphores

Roadmap for Section 3.1.

- The Critical-Section Problem
- Software Solutions
- Synchronization Hardware
- Semaphores
- Synchronization in Windows & Linux

The Critical-Section Problem

- n threads all competing to use a shared resource (i.e.; shared data)
- Each thread has a code segment, called critical section, in which the shared data is accessed
- Problem: Ensure that when one thread is executing in its critical section, no other thread is allowed to execute in its critical section

Solution to Critical-Section Problem

Mutual Exclusion

- Only one thread at a time is allowed into its critical section, among all threads that have critical sections for the same resource or shared data.
- A thread halted in its non-critical section must not interfere with other threads.

2. Progress

- A thread remains inside its critical section for a finite time only.
- No assumptions concerning relative speed of the threads.

3. Bounded Waiting

- It must no be possible for a thread requiring access to a critical section to be delayed indefinitely.
- When no thread is in a critical section, any thread that requests entry must be permitted to enter without delay.

Initial Attempts to Solve Problem

- ullet Only 2 threads, T_0 and T_1
- General structure of thread T_i (other thread T_i)

```
do{
 enter section
 critical section
 exit section
 reminder section
} while(1);
```

Threads may share some common variables to synchronize their actions.

First Attempt: Algorithm 1

Shared variables - initialization

```
int turn = 0;
```

- turn == $i \Rightarrow T_i$ can enter its critical section
- Thread T_i

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

Satisfies mutual exclusion, but not progress

Second Attempt: Algorithm 2

Shared variables - initialization

```
int flag[2]; flag[0] = flag[1] = 0;
• flag[i] == 1 \Rightarrow T_i can enter its critical section
  Thread Ti
do{
 flag[i] = 1;
 while (flag[j] == 1);
 critical section
 flag[i] = 0;
 remainder section
  } while (1);
```

Satisfies mutual exclusion, but not progress requirement.

Third Attempt: Algorithm 3 (Peterson's Algorithm - 1981)

Shared variables of algorithms 1 and 2 - initialization:

```
int flag[2]; flag[0] = flag[1] = 0;
int turn = 0;
```

Thread T_i

```
do{
 flag[i] = 1;
 turn = j;
 while ((flag[j] == 1) && turn == j);
 critical section
 flag[i] = 0;
 remainder section
} while (1);
```

Solves the critical-section problem for two threads.

Bakery Algorithm (Lamport 1979)

A Solution to the Critical Section problem for n threads

- Before entering its critical section, a thread receives a number. Holder of the smallest number enters the critical section.
- If threads T_i and T_j receive the same number, if i < j, then T_i is served first; else T_j is served first.
- The numbering scheme generates numbers in monotonically non-decreasing order; i.e., 1,1,1,2,3,3,3,4,4,5...

Bakery Algorithm

Notation "<" establishes lexicographical order among 2-tuples (ticket #, thread id #)</p>

```
(a,b) < (c,d) if a < c or if a == c and b < d
max (a₀,..., aₙ₊₁) = { k | k≥ aᵢ for i = 0,..., n − 1 }
```

Shared data

```
int choosing[n];
int number[n]; - the ticket
```

Data structures are initialized to 0

Bakery Algorithm

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

Mutual Exclusion - Hardware Support

- Interrupt Disabling
 - Concurrent threads cannot overlap on a uniprocessor
 - Thread will run until performing a system call or interrupt happens
- Special Atomic Machine Instructions
 - Test and Set Instruction read & write a memory location
 - Exchange Instruction swap register and memory location
- Problems with Machine-Instruction Approach
 - Busy waiting
 - Starvation is possible
 - Deadlock is possible

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;
```

Thread T_i

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

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 0):

```
int lock = 0;
```

Thread T_i

```
int key;
do{
 key = 1;
 while (key == 1) Swap(lock, key);
 critical section
 lock = 0;
 remainder section
} while(1);
```

Semaphores

- Semaphore S integer variable
- can only be accessed via two atomic operations

```
wait (S):
 while (S <= 0);
 S--;
signal (S):
 S++;</pre>
```

Critical Section of n Threads

Shared data:

```
semaphore mutex; //initially mutex = 1
```

Thread T_i:

Semaphore Implementation

- Semaphores may suspend/resume threads
 - Avoid busy waiting
- Define a semaphore as a record

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

- Assume two simple operations:
 - suspend() suspends the thread that invokes it.
 - resume(7) resumes the execution of a blocked thread T.

Implementation

Semaphore operations now defined as

```
wait(S):
 S.value--;
 if (S.value < 0) {
 add this thread to S.L;
 suspend();
signal(S):
 S.value++;
 if (S.value <= 0) {
 remove a thread T from S.L;
 resume(T);
```

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.
- Counting semaphore S can be implemented as a binary semaphore.

Semaphore as a General Synchronization Tool

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

```
T_i T_j ... ... A wait(flag) signal(flag) B
```

Deadlock and Starvation

- Deadlock two or more threads are waiting indefinitely for an event that can be caused by only one of the waiting threads.
- Let S and Q be two semaphores initialized to 1

```
T_0 T_1 wait(S); wait(Q); wait(Q); wait(S); \cdots \cdots \cdots signal(S); signal(Q) signal(S);
```

- Starvation indefinite blocking. A thread may never be removed from the semaphore queue in which it is suspended.
- Solution all code should acquire/release semaphores in same order

Windows Synchronization

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

Linux Synchronization

- Kernel disables interrupts for synchronizing access to global data on uniprocessor systems.
- Uses spinlocks for multiprocessor synchronization.
- Uses semaphores and readers-writers locks when longer sections of code need access to data.
- Implements POSIX synchronization primitives to support multitasking, multithreading (including real-time threads), and multiprocessing.

Further Reading

- Ben-Ari, M., Principles of Concurrent Programming, Prentice Hall, 1982
- Lamport, L., The Mutual Exclusion Problem, Journal of the ACM, April 1986
- Abraham Silberschatz, Peter B. Galvin, and Greg Gagne, "Operating System Concepts", John Wiley & Sons, 9th Ed., 2013
 - Chapter 5 Process Synchronization
 - Chapter 7 Deadlocks