

Chapter: Process Synchronization

Background

- Co-Operating Process: that can affect or be affected by other processes executing in system
- Concurrent access to shared data may result in data inconsistency
- Process Synchronization: Ensures coordination among processes and maintains Data Consistency
- Process P1

Process P2

- 1. X=5
- 2. X=5+2

- 1. read(x);
- 2. x=x+5;

3. Printf(x);

There can be two situations:

1. Producer Produces Items at Fastest Rate Than Consumer Consumes

2. Producer Produces Items at Lowest Rate Than Consumer Consumes

Producer Consumer Problem

Producer Produces Items at Fastest Rate Than Consumer Consumes:

If Producer produces items at fastest rate than Consumer consumes Then Some items will be lost

Eg. Computer → Producer

Printer → Consumer

Solution:

To avoid mismatch of items Produced or Consumed → Take Buffer

Idea is: Instead of sending items from Producer to Consumer directly→ Store items into buffer

Producer Consumer Problem

Buffer Can be:

1. Unbounderd Buffer:

- No buffer size limit
- 2. Any no. of items can be stored
- Producer can produce on any rate, there will always be space in buffer

2. Bounded Buffer:

1. Limited buffer size

Producer Consumer Problem

Bounderd Buffer:

If rate of Production > rate of Consumption:

Some items will be unconsumed in buffer

If rate of Production < rate of Consumption:

At some time buffer will be empty

Producer

```
while (true) {
 /* produce an item and put in
 nextProduced */
 while (count == BUFFER_SIZE)
 ; // do nothing
 buffer [in] = nextProduced;
 in = (in + 1) \% BUFFER_SIZE;
 count++;
```


Consumer

```
while (true) {
 while (count == 0) // buffer empty
 ; // do nothing
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count- -;
 /* consume the item in nextConsumed
```


Race Condition

- When multiple processes access and manipulate the same data at the same time, they may enter into a race condition.
- Race Condition: When output of the process is dependent on the sequence of other processes.
- Race Condition occurs when processes share same data

Process P1

Process P2

- 1. reads i=10
- 2. i=i+1=11

- 1. P2 reads i=11 from memory
- 2. i=i+1 = 12

3. Stores i=11 in memory

3. Stores 12 in memory

Critical Section Problem

- Section of code or set of operations, in which process may be changing shared variables, updating common data.
- A process is in the critical section if it executes code that manipulate shared data and resources.
- □ Each process should seek permission to enter its critical section → Entry Section
- Exit Section
- □ Remainder section: Contains remaining code

Structure of a process

Repeat

Locks are set here

// Entry Section

Critical Section (a section of code where processes work with shared data)

Critical Section

Locks are released here

// Exit Section

Remainder Section

} until false.

Solution to: Critical Section

1. Mutual Exclusion:

It states that if one process is executing in its critical section, then no other process can execute in its critical section.

2. Bounded Wait:

It states that if a process makes a request to enter its critical section and before that request is granted, there is a limit on number of times other processes are allowed to enter that critical section.

3. Progress:

It states that process cannot stop other process from entering their critical sections, if it is not executing in its CS.

Peterson's Solution

- Two process solution (Software-based)
- The two processes share two variables:
 - int turn;
 - Boolean flag[2]
- The variable turn indicates whose turn it is to enter the critical section.
- The flag array is used to indicate if a process is ready to enter the critical section. flag[i]=true implies that process P_i is ready!

- Only 2 processes,
- General structure of process P_i (other process P_j)

```
do {
```

entry section

critical section

exit section

reminder section

} while **(1)**;

Algorithm for Process P

```
do {
 flag[i] = TRUE;
 turn = j;
 while (flag[j] \&\& turn == j);
 CRITICAL SECTION
 flag[i] = FALSE;
```

REMAINDER SECTION

do {

acquire lock

critical section

release lock

remainder section

} while (TRUE);

- Now prove that this solution is correct.
 We need to show that:
 - Mutual exclusion is preserved.
 - The progress requirement is satisfied.
 - The bounded-waiting requirement is met.

Synchronization Hardware

Hardware Solution to C.S.

- Many systems provide hardware support for critical section code
- ☐ Uni-processors could disable interrupts
 - Currently running code would execute without preemption
- Modern machines provide special atomic hardware instructions
 - Atomic = non-interruptable
 - Either test memory word and set value
 - Or swap contents of two memory words

Hardware Solution to C.S.

1. Interrupt Disabling

1. Process leaves control of CPU when it is interrupted.

2. Solution is:

- 1. To have each process disable all interrupts just after entering to the critical section.
- 2. Re-enable interrupts after leaving critical section

Hardware Solution to C.S.

Interrupt Disabling

Repeat

Disable interrupts

C.S

Enable interrupts

Remainder section

Synchronization Hardware

- Having the support of some simple hardware instructions, the CS problem can be solved very easily and efficiently.
- The CS problem occurs because the modification of a shared variable of a process may be interrupted.
- Two common hardware instructions that execute atomically
 - Test-and-Set
 - Swap

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;

```
 Process P<sub>i</sub>

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


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 false):
 boolean lock; /*global variable

```
• Process P_i
 do {
 key = true;
 while (key == true)
 Swap(lock, key);
 critical section
 lock = false;
 remainder section
```


Semaphore

- Synchronization tool that maintains concurrency using variables
- Semaphore S is a integer variable which can take positive values including 0. It is accessed from 2 operations only.

Operations On Semaphore:

- wait() and signal()
- 1. Wait Operation is also known as P() which means to test
- 2. Signal Operation is also known as V() which means to increment
- Entry to C.S. is controlled by wait()
- Exit from C.S. is signaled by signal()

Semaphore

- Can only be accessed via two indivisible (atomic) operations and S=1
- For critical Section problem semaphore value is always 1
- \square P(S) and V(S):

```
wait (S) {
 while (S <= 0)
 do skip ; // no-op}
 S- -;
C.S
signal (S) {
 S++;
```

Semaphore as General Synchronization Tool

Types of Semaphores:

- Counting semaphore when integer value can be any non-negative value
- Binary semaphore integer value can range only between 0 and 1
 - Also known as mutex locks

Semaphore and Busy Waiting

Disadvantage of Semaphore: Busy Waiting

- When a process is in C.S. and any other process that wants to enter C.S. loops continuously in entry section.
- Wastes CPU cycles
- Semaphore that implements busy waiting is known as: Spin Lock

Semaphore Implementation with no Busy waiting

- □ With each semaphore there is an associated waiting queue. Each entry in a waiting queue has two data items:
 - value (of type integer)
 - pointer to next record in the list

Semaphore Implementation with no Busy waiting

Instead of waiting, a process blocks itself.

- Two operations:
 - block place the process invoking the operation on the waiting queue.
 - wakeup remove one of processes in the waiting queue and place it in the ready queue.

Semaphore Implementation with no Busy waiting

Implementation of wait:
S=1

wait (S){
 value--;
 if (value < 0) {
 add process P to waiting queue
 block();
 }
C.S</pre>

Semaphore Implementation with no Busy waiting

Implementation of signal:

```
Signal (S){
 value++; //"value" has -ve value i.e -1 here
 if (value <= 0) {
  remove a process P from the waiting queue
 wakeup(P); }
```

Deadlocks and Starvation

The using of semaphores may cause deadlocks

◆Starvation – indefinite blocking. A process may never be removed from the semaphore queue in which it is suspended

For example: waiting queues are implemented in LIFO order.

Drawbacks of Semaphores

- Semaphores provide a convenient and effective mechanism for process synchronization.
- However, incorrect use may result in timing errors.

Classical Problems of Synchronization

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

Readers-Writers Problem

- A data set is shared among a number of concurrent processes
 - Readers only read the data set; they do not perform any updates
 - Writers can both read and write.
- Problem allow multiple readers to read at the same time.
 Only one single writer can access the shared data at the same time.
- Shared Data
 - Data set
 - For Readers: Semaphore mutex initialized to 1.
 - For Writers: Semaphore wrt initialized to 1.
 - Integer readcount initialized to 0.

■ The structure of a writer process

```
while (true) {
 wait (wrt);


 // writing is performed
 signal (wrt);
}
```

Readers-Writers Problem (Cont.)

P U

The structure of a reader process


```
while (true) {
 wait (mutex);
 readcount ++;
 if (readcount == 1)
 wait (wrt); //( don't allow writers)
 signal (mutex); //(allow other readers to come)
 // reading is performed
 wait (mutex); // (one by one readers leave the C.S.)
 readcount --;
 if (readcount == 0)
{ signal (wrt); } // last reader will do this
 signal (mutex); // mutex=1 (for readers to exit and writer to
come)
```


- Five philosophers, either thinking or eating
- to eat, two chopsticks are required
- taking one chopstick at a time
- Shared data
 semaphore chopstick[5];
 Initially all values are 1


```
philosopher i
 get chopsticks
do {
 left
  wait(chopstick[i]);
 right
  wait(chopstick[(i+1) % 5]);
 eat
 free chopsticks
 left
  signal(chopstick[i]); 
 right
  signal (chopstick[(i+1) % 5]); ←
  think
} while(1);
```

- Possible solutions to the deadlock problem
 - Allow at most four philosophers to be sitting simultaneously at the table.
 - Allow a philosopher to pick up her chopsticks only if both chopsticks are available (note that she must pick them up in a critical section).
 - Use an asymmetric solution; that is,
 - odd philosopher: left first, and then right
 - an even philosopher: right first, and then left
- Besides deadlock, any satisfactory solution to the DPP problem must avoid the problem of starvation.

Monitors

- A way to encapsulate the Critical Section by making class around the critical section and allowing only one process to be active in that class at one time.
- □ The monitor type is a high-level synchronization construct.
- Only one process may be active within the monitor at a time
 - Name of Monitor
 - Initialization Code Section
 - Procedure to request the Critical Data
 - Procedure to release the Critical Data


```
monitor monitor name
  // shared variable declarations
  procedure P1 ( . . . ) {
  procedure P2 ( . . . ) {
  procedure Pn ( . . . ) \{
  initialization code ( . . . ) {
```

Figure 6.16 Syntax of a monitor.

Schematic view of a Monitor

Only one process at a time can be in monitor

Monitors

- The monitor construct is not sufficiently powerful for modeling some synchronization schemes.
- So, we need to define additional synchronization mechanisms.
- ☐ These mechanisms are provided by the **condition construct.**
- A programmer can define one or more variables of type condition:

condition x, y;

The only operations that can be invoked on a condition variable are wait () and signal().

P U

Condition Variables

- Two operations on a condition variable:
 - x.wait () a process that invokes the operation is suspended until another process invokes x.signal()
 - x.signal () resumes one of processes (if any) that invoked x.wait ()

There could be different conditions for which a process could be waiting

Monitor with Condition Variables

Solution to Dining Philosophers (cont)

- The distribution of the chopsticks is controlled by the monitor
 DiningPhilosophers
- □ Each philosopher ' i ' invokes the operations pickup() and putdown() in the following sequence:

```
dp.pickup (i)
```

EAT

dp.putdown (i)

Solution to Dining Philosophers

```
monitor DP
 enum { THINKING; HUNGRY, EATING) state [5] ;
 condition self [5];
 void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING)
 self [i].wait;
 void putdown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) \% 5);
 test((i + 1) \% 5);
```

P U

Solution to Dining Philosophers (cont)

```
void test (int i) {
 if ( (state[(i + 4) % 5] != EATING) && (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING) )
 state[i] = EATING;
 self[i].signal();
 initialization_code() {
 for (int i = 1; i \le 5; i++)
 state[i] = THINKING;
```

