

Subject: OS Sheet 5

Concurrency: Mutual Exclusion and Synchronization

5.4 cont + 5.5 MONITORS

1. Consider the following program:

```
P1: {
 P2:{
 shared int x;
 shared int x;
  x = 10;
 x = 10;
  while (1) {
 while (1) {
 x = x - 1;
 x = x - 1;
 x = x + 1;
 x = x + 1;
 if (x!=10) {
 if (x != 10) {
 printf("x is %d",x)
 printf("x is %d",x)
 }
 }
 }
```

Note that the scheduler in a uniprocessor system would implement pseudo parallel execution of these two concurrent processes by interleaving their instructions, without restriction on the interleaving order.

- a. Show a sequence (i.e., trace the sequence of interleaving of statements) such that the statement "x is 10" is printed.
- b. Show a sequence such that the statement "x is 8" is printed. You should remember that the increment/decrements at the source language level are not done atomically, i.e., the assembly language code:

```
LD R0,X /* load R0 from memory location x */
INCR R0 /* increment R0 */
STO R0,X /* store the incremented value back in X */
implements the single C increment instruction (x = x + 1).
```

- 2. Show where/how to add semaphores to the program in the preceding problem to insure that the printf() is never executed. Your solution should allow as much concurrency as possible.
- **3.** Considering wait and signal operations, what is the difference between semaphores and monitors?

5.6 MESSAGE PASSING

4. What is massage passing? How can it be used to enforce mutual exclusion?

5.7 READERS/WRITERS PROBLEM

5. Explain what is the problem with this implementation of the one-writer many readers problem?

```
int readcount; // shared and initialized to 0
Semaphore mutex, wrt; // shared and initialized to 1;
// Writer:
 // Readers:
semWait(wrt);
 semWait(mutex);
/* Writing performed*/
 readcount := readcount + 1;
semSignal(wrt);
 if readcount == 1 then semWait(wrt);
 semSignal(mutex);
 /*reading performed*/
 semWait(mutex);
 readcount := readcount - 1;
 if readcount == 0 then semSign
 (wrt);
 semSignal(mutex);
```

6. Write the pseudo code for solving one writer and many readers problem using monitor.

General questions

7. Consider Lamport's Bakery Algorithm

The arrays choosing and number are initialized to false and 0, respectively. The ith element of each array may be read and written by process i but only read by other processes.

The notation (a, b) < (c, d) is defined as:

```
(a < c) or (a = c \text{ and } b < d)
```

- a. Describe the algorithm in words.
- b. Show that this algorithm avoids deadlock.

Extra credit: c. Prove that the algorithm enforces mutual exclusion.