3 The Critical Section Problem

3.1 Introduction

This chapter presents a sequence of attempts to solve the critical section problem for two processes, culminating in Dekker's algorithm. The synchronization mechanisms will be built without the use of atomic statements other than atomic load and store. Following this sequence of algorithms, we will briefly present solutions to the critical section problem that use more complex atomic statements. In the next chapter, we will present algorithms for solving the critical section problem for *N* processes.

Algorithms like Dekker's algorithm are rarely used in practice, primarily because real systems support higher synchronization primitives like those to be discussed in subsequent chapters (though see the discussion of "fast" algorithms in Section 5.4). Nevertheless, this chapter is the heart of the book, because each incorrect algorithm demonstrates some pathological behavior that is typical of concurrent algorithms. Studying these behaviors within the framework of these elementary algorithms will prepare you to identify and correct them in real systems.

The proofs of the correctness of the algorithms will be based upon the explicit construction of state diagrams in which all scenarios are represented. Some of the proofs are left to the next chapter, because they require more complex tools, in particular the use of temporal logic to specify and verify correctness properties.

3.2 The definition of the problem

We start with a specification of the structure of the critical section problem and the assumptions under which it must be solved:

- Each of N processes is executing in a infinite loop a sequence of statements that can be divided into two subsequences: the *critical section* and the *non-critical section*.
- The correctness specifications required of any solution are:

Mutual exclusion Statements from the critical sections of two or more processes must not be interleaved.

Freedom from deadlock If *some* processes are trying to enter their critical sections, then *one* of them must eventually succeed.

Freedom from (individual) starvation If any process tries to enter its critical section, then that process must eventually succeed.

• A *synchronization mechanism* must be provided to ensure that the correctness requirements are met. The synchronization mechanism consists of additional statements that are placed before and after the critical section. The statements placed before the critical section are called the *preprotocol* and those after it are called the *postprotocol*. Thus, the structure of a solution for two processes is as follows:

Algorithm 3.1: Critical section problem		
global variables		
p q		
local variables	local variables	
loop forever	loop forever	
non-critical section	non-critical section	
preprotocol	preprotocol	
critical section	critical section	
postprotocol	postprotocol	

- The protocols may require local or global variables, but we assume that no variables used in the critical and non-critical sections are used in the protocols, and vice versa.
- The critical section must *progress*, that is, once a process starts to execute the statements of its critical section, it must eventually finish executing those statements.
- The non-critical section need not progress, that is, if the control pointer of a process is at or in its non-critical section, the process may terminate or enter an infinite loop and not leave the non-critical section.

The following diagram will help visualize the critical section problem:

The stick figures represent processes and the box is a critical region in which at most one process at a time may be executing the statements that form its critical section. The solution to the problem is given by the protocols for opening and closing the door to the critical region in such a manner that the correctness properties are satisfied.

The critical section problem is intended to model a system that performs complex computation, but occasionally needs to access data or hardware that is shared by several processes. It is unreasonable to expect that individual processes will never terminate, or that nothing bad will ever occur in the programs of the system. For example, a check-in kiosk at an airport waits for a passenger to swipe his credit card or touch the screen. When that occurs, the program in the kiosk will access a central database of passengers, and it is important that only one of these programs update the database at a time. The critical section is intended to model this operation only, while the non-critical section models all the computation of the program except for the actual update of the database.

It would not make sense to require that the program actually participate in the update of the database by programs in other kiosks, so we allow it to wait indefinitely for input, and we take into account that the program could malfunction. In other words, we do not require that the non-critical section *progress*. On the other hand, we do require that the critical section progress so that it eventually terminates. The reason is that the process executing a critical section typically holds a "lock" or "permission resource," and the lock or resource must eventually be released so that other processes can enter their critical sections. The requirement for progress is reasonable, because critical sections are usually very short and their progress can be formally verified.

Obviously, deadlock ("my computer-froze up") must be avoided, because systems are intended to provide a service. Even if there is local progress within the protocols as the processes set and check the protocol variables, if no process ever

succeeds in making the transition from the preprotocol to the critical section, the program is deadlocked.

Freedom from starvation is a strong requirement in that it must be shown that *no* possible execution sequence of the program, no matter how improbable, can cause starvation of *any* process. This requirement can be weakened; we will see one example in the algorithm of Section 5.4.

A good solution to the critical section problem will also be efficient, in the sense that the pre- and postprotocols will use as little time and memory as possible. In particular, if only a single process wishes to enter its critical section it will succeed in doing so almost immediately.

3.3 First attempt

Here is a first attempt at solving the critical section problem for two processes:

	Algorithm 3.2: First attempt				
	integer turn ← 1				
	p q				
	loop forever		loop forever		
p1:	non-critical section	q1:	non-critical section		
p2:	await turn $= 1$	q2:	await turn $= 2$		
р3:	critical section	q3:	critical section		
p4:	turn ← 2	q4:	turn ← 1		

The statement await turn=1 is an implementation-independent notation for a statement that waits until the condition turn=1 becomes true. This can be implemented (albeit inefficiently) by a *busy-wait loop* that does nothing until the condition is true.

The global variable turn can take the two values 1 and 2, and is initially set to the arbitrary value 1. The intended meaning of the variable is that it indicates whose "turn" it is to enter the critical section. A process wishing to enter the critical section will execute a preprotocol consisting of a statement that waits until the value of turn indicates that its turn has arrived. Upon exiting the critical section, the process sets the value of turn to the number of the other process.

We want to prove that this algorithm satisfies the three properties required of a solution to the critical section problem. To that end we first explain the construction of state diagrams for concurrent programs, a concept that was introduced in Section 2.2.

3.4 Proving correctness with state diagrams

States

You do not need to know the *history* of the execution of an algorithm in order to predict the result of the next step to be executed. Let us first examine this claim for sequential algorithms and then consider how it has to be modified for concurrent algorithms. Consider the following algorithm:

Algorithm 3.3: History in a sequential algorithm			
integer a ← 1, b ← 2			
p1: Millions of statements			
$p2: a \leftarrow (a+b)*5$			
p3:			

Suppose now that the computation has reached statement p2, and the values of a and b are 10 and 20, respectively. You can now predict with absolute certainty that as a result of the execution of statement p2, the value of a will become 150, while the value of b will remain 20; furthermore, the control pointer of the computer will now contain p3. The history of the computation—how exactly it got to statement p2 with those values of the variables—is irrelevant.

For a concurrent algorithm, the situation is similar:

Algorithm 3.4: History in a concurrent algorithm				
integer a \leftarrow 1, b \leftarrow 2				
p [*] q				
p1: Millions of statements	q1: Millions of statements			
p2: a ← (a+b)*5	q2: b ← (a+b)*5			
p3:	q3:			

Suppose that the execution has reached the point where the first process has reached statement p2 and the second has reached q2, and the values of a and b are again 10 and 20, respectively. Because of the interleaving, we cannot predict whether the next statement to be executed will come from process p or from process q; but we can predict that it will be from either one or the other, and we can specify what the outcome will be in either case.

In the sequential Algorithm 3.3, states are triples such as $s_i = (p2, 10, 20)$. From the semantics of assignment statements, we can predict that executing the statement p2 in state s_i will cause the state of the computation to change to $s_{i+1} = (p3, 150, 20)$. Thus, given the initial state of the computation $s_0 = (p1, 1, 2)$, we can predict the

result of the computation. (If there are input statements, the values placed into the input variables are also part of the state.) It is precisely this property that makes *debugging* practical: if you find an error, you can set a breakpoint and restart a computation in the same initial state, confident that the state of the computation at the breakpoint is the same as it was in the erroneous computation.

In the concurrent Algorithm 3.4, states are quadruples such as $s_i = (p2, q2, 10, 20)$. We cannot predict what the next state will be, but we can be sure that it is either $s_{i+1}^p = (p3, q2, 150, 20)$ or $s_{i+1}^q = (p2, q3, 10, 150)$ depending on whether the next state taken is from process p or process q, respectively. While we cannot predict which states will appear in any particular execution of a concurrent algorithm, the set of reachable states (Definition 2.5) are the only states that can appear in any computation. In the example, starting from state s_i , the next state will be an element of the set $\{s_{i+1}^p, s_{i+1}^q\}$. From each of these states, there are possibly two new states that can be reached, and so on. To check correctness properties, it is only necessary to examine the set of reachable states and the transitions among them; these are represented in the state diagram.

For the first attempt, Algorithm 3.2, states are triples of the form $(p_i, q_j, turn)$, where turn denotes the value of the variable turn. Remember that we are assuming that any variables used in the critical and non-critical sections are distinct from the variables used in the protocols and so cannot affect the correctness of the solution. Therefore, we leave them out of the description of the state. The mutual exclusion correctness property holds if the set of all accessible states does *not* contain a state of the form (p3, q3, turn) for some value of turn, because p3 and q3 are the labels of the critical sections.

State diagrams

How many states can there be in a state diagram? Suppose that the algorithm has N processes with n_i statements in process i, and M variables where variable j has m_j possible values. The number of possible states is the number of tuples that can be formed from these values, and we can choose each element of the tuple independently, so the total number of states is $n_1 \times \cdots \times n_N \times m_1 \cdots \times m_M$. For the first attempt, the number of states is $n_1 \times n_2 \times m_1 = 4 \times 4 \times 2 = 32$, since it is clear from the text of the algorithm that the variable turn can only have two values, 1 and 2. In general, variables may have as many values as their representation can hold, for example, 2^{32} for a 32-bit integer variable.

However, it is possible that not all states can actually occur, that is, it is possible that some states do not appear in any scenario starting from the initial state $s_0 = (p_1, q_1, 1)$. In fact, we hope so! We hope that the states $(p_3, q_3, 1)$ and $(p_3, q_3, 2)$,

which violate the correctness requirement of mutual exclusion, are not accessible from the initial state.

3.4 Proving correctness with state diagrams

To prove a property of a concurrent algorithm, we construct a state diagram and then analyze if the property holds in the diagram. The diagram is constructed *incrementally*, starting with the initial state and considering what the potential next states are. If a potential next state has already been constructed, then we can connect to it, thus obtaining a finite presentation of an unbounded execution of the algorithm. By the nature of the incremental construction, *turn* will only have the values 1 and 2, because these are the only values that are ever assigned by the algorithm.

The following diagram shows the first four steps of the incremental construction of the state diagram for Algorithm 3.2:

The initial state is (p1,q1,1). If we execute p1 from process p, the next state is (p2,q1,1): the first element of the tuple changes because we executed a statement of the first process, the second element does not change because we did *not* execute a statement of that process, and the third element does not change since—by assumption—the non-critical section does not change the value of the variable turn. If, however, we execute q1 from process q, the next state is (p1,q2,1). From this state, if we try to execute another statement, q2, from process q, we remain in the same state. The statement is await turn=2, but turn = 1. We do not draw another instance of (p1,q2,1); instead, the arrow representing the transition points to the existing state.

The incremental construction terminates after 16 of the 32 possible states have been constructed, as shown in Figure 3.1. You may (or may not!) want to check if the construction has been carried out correctly.

A quick check shows that neither of the states (p3,q3,1) nor (p3,q3,2) occurs; thus we have proved that the mutual exclusion property holds for the first attempt.

Figure 3.1: State diagram for the first attempt

Abbreviating the state diagram

Clearly, the state diagram of the simple algorithm in the first attempt is unwieldy. When state diagrams are built, it is important to minimize the number of states that must be constructed. In this case, we can reduce the number of accessible states from 16 to 4, by reducing the algorithm to the one shown below, where we have removed the two statements for the critical and non-critical sections.

Algorithm 3.5: First attempt (abbreviated)				
integer turn ← 1				
p q				
loop forever	loop forever			
p1: await turn = 1	q1: await turn = 2			
p2: turn ← 2	q2: turn ← 1			

Admittedly, this is suspicious. The whole point of the algorithm is to ensure that mutual exclusion holds during the execution of the critical sections, so how can we simply erase these statements? The answer is that whatever statements are executed by the critical section are totally irrelevant to the correctness of the synchronization algorithm.

If in the first attempt, we replace the statement p3: critical section by the comment p3: // critical section, the specification of the correctness properties remain unchanged, for example, we must show that we cannot be in either of the states (p3,q3,1) or (p3,q3,2). But if we are at p3 and that is a comment, it is just as if we were at p4, so we can remove the comment; similar reasoning holds for p1. In the abbreviated first attempt, the critical sections have been "swallowed up" by turn \leftarrow 2 and turn \leftarrow 1, and the non-critical sections have been "swallowed up" by await turn=1 and await turn=2. The state diagram for this algorithm is shown in Figure 3.2, where for clarity we have given the actual statements and variables names instead of just labels.

3.5 Correctness of the first attempt

We are now in a position to try to prove the correctness of the first attempt. As noted above, the proof that mutual exclusion holds is immediate from an examination of the state diagram.

Next we have to prove that the algorithm is free from deadlock. Recall that this means that if *some* processes are trying to enter their critical section then *one* of them must eventually succeed. In the abbreviated algorithm, a process is trying to

Figure 3.2: State diagram for the abbreviated first attempt

enter its critical section if it is trying to execute its await statement. We have to check this for the four states; since the two left states are symmetrical with the two right states, it suffices to check one of the pairs.

Consider the upper left state (await turn=1, await turn=2, turn = 2). Both processes are trying to execute their critical sections; if process q tries to execute await turn=2, it will succeed and enter its critical section.

Consider now the lower left state (await turn=1, turn $\leftarrow 1$, turn=2). Process p may try to execute await turn=1, but since turn=2, it does not change the state. By the assumption of progress on the critical section and the assignment statement, process q will eventually execute turn $\leftarrow 1$, leading to the upper right state. Now, process p can enter its critical section. Therefore, the property of freedom from deadlock is satisfied.

Finally, we have to check that the algorithm is free from starvation, meaning that if *any* process is about to execute its preprotocol (thereby indicating its intention to enter its critical section), then eventually it will succeed in entering its critical section. The problem will be easier to understand if we consider the state diagram for the unabbreviated algorithm; the appropriate fragment of the diagram is shown in Figure 3.3, where NCS denotes the non-critical section. Consider the state at the lower left. Process p is trying to enter its critical section by executing p2: await turn=1, but since turn=2, the process will loop indefinitely in its await statement

Figure 3.3: Fragment of the state diagram for the first attempt

until process q executes q4: $turn \leftarrow 1$. But process q is at q1: NCS and there is no assumption of progress for non-critical sections. Therefore, starvation has occurred: process p is continually checking the value of turn trying to enter its critical section, but process q need never leave its non-critical section, which is necessary if p is to enter its critical section.

Informally, turn serves as a permission resource to enter the critical section, with its value indicating which process holds the resource. There is always *some* process holding the permission resource, so *some* process can always enter the critical section, ensuring that there is no deadlock. However, if the process holding the permission resource remains indefinitely in its non-critical section—as allowed by the assumptions of the critical section problem—the other process will never receive the resource and will never enter its critical section. In our next attempt, we will ensure that a process in its non-critical section cannot prevent another one from entering its critical section.

3.6 Second attempt

The first attempt was incorrect because both processes set and tested a single global variable. If one process dies, the other is blocked. Let us try to solve the critical section problem by providing each process with its own variable (Algorithm 3.6). The intended interpretation of the variables is that wanti is true from the step where process i wants to enter its critical section until it leaves the critical section. await statements ensure that a process does not enter its critical section while the other process has its flag set. This solution does not suffer from the problem of the

	Algorithm 3.6: Second attempt				
	boolean wantp ← false, wantq ← false				
	p q				
	loop forever		oop forever		
p1:	non-critical section	q1:	non-critical section		
p2:	await wantq = false	q2:	await wantp $=$ false		
р3:	wantp ← true	q3:	wantq ← true		
p4:	critical section	q4:	critical section		
p5:	wantp ← false	q5:	wantq ← false		

previous one: if a process halts in its non-critical section, the value of its variable want will remain false and the other process will always succeed in immediately entering its critical section.

Let us construct a state diagram for the abbreviated algorithm:

	Algorithm 3.7: Second	atten	npt (abbreviated)		
	boolean wantp \leftarrow false, wantq \leftarrow false				
	р q				
	loop forever		oop forever		
p1:	await wantq $=$ false	q1:	await wantp $=$ false		
p2:	wantp \leftarrow true	q2:	wantq \leftarrow true		
р3:	wantp ← false	q3:	wantq ← false		

Unfortunately, when we start to incrementally construct the state diagram (Figure 3.4), we quickly find the state (p3: wantp—false, q3: wantq—false, true, true), showing that the mutual exclusion property is not satisfied. (await !want is used instead of await want=false because of space constraints in the node.)

Paths in the state diagram correspond to scenarios; this portion of the scenario can also be displayed in tabular form:

Process p	Process q		wantq
p1: await wantq=false	q1: await wantp=false	false	false
p2: wantp←true	q1: await wantp=false	false	false
p2: wantp←true	q2: wantq←true	false	false
p3: wantp←false	q2: wantq←true	true	false
p3: wantp←false	q3: wantq←false	true	true

To prove that mutual exclusion holds, we must check that no forbidden state appears in *any* scenario. So if mutual exclusion does in fact hold, we need to construct

Figure 3.4: Fragment of the state diagram for the second attempt

the full state diagram for the algorithm, because every path in the diagram is a scenario; then we must examine every state to make sure that it is not a forbidden state. When constructing the diagram incrementally, we check each state as it is created, so that we can stop the construction if a forbidden state is encountered, as it was in this case. It follows that if the incremental construction is completed (that is, there are no more reachable states), then we know that no forbidden states occur.

3.7 Third attempt

3.7 Third attempt

In the second attempt, we introduced the variables want that are intended to indicate when a process is in its critical section. However, once a process has successfully completed its await statement, it cannot be prevented from entering its critical section. The state reached after the await but before the assignment to want is effectively part of the critical section, but the value of want does not indicate this fact. The third attempt (Algorithm 3.8) recognizes that the await statement

	Algorithm 3.8: Third attempt				
boolean wantp \leftarrow false, wantq \leftarrow false					
	p q				
	loop forever		oop forever		
p1:	non-critical section	q1:	non-critical section		
p2:	wantp ← true	q2:	wantq ← true		
р3:	await wantq $=$ false	q3:	await wantp $=$ false		
p4:	critical section	q4:	critical section		
p5:	wantp \leftarrow false	q5:	wantq ← false		

should be considered part of the critical section by moving the assignment to want to before the await. We leave it as an exercise to construct the state diagram for this algorithm, and to show that no state in the diagram violates mutual exclusion. In Section 4.2, we will use logic to prove deductively that the algorithm satisfies the mutual exclusion property.

Unfortunately, the algorithm can deadlock as shown by the following scenario:

Process p	Process q	wantp	wantq
p1: non-critical section	q1: non-critical section	false	false
p2: wantp←true	q1: non-critical section	false	false
p2: wantp←true	q2: wantq←true	false	false
p3: await wantq=false	q2: wantq←true	true	false
p3: await wantq=false	q3: await wantp=false	true	true

This can also be seen in the following fragment of the state diagram:

In the rightmost state, both process are trying to enter the critical section, but neither will ever do so, which is our definition of deadlock.

The term *deadlock* is usually associated with a "frozen" computation where nothing whatsoever is being computed; the situation here—a scenario where several processes are actively executing statements, but nothing useful gets done—is also called *livelock*.

3.8 Fourth attempt

In the third attempt, when a process sets the variable want to true, not only does it indicate its intention to enter its critical section, but also *insists* on its right to do so. Deadlock occurs when both processes simultaneously insist on entering their critical sections. The fourth attempt to solve the critical section problem tries to remedy this problem by requiring a process to give up its intention to enter its critical section if it discovers that it is contending with the other process (Algorithm 3.9). The assignment p4: wantp—false followed immediately by an assignment to the same variable p5: wantp—true would not be meaningful in a sequential algorithm, but

	Algorithm 3.9: Fourth attempt					
	boolean wantp ← false, wantq ← false					
	p q					
	loop forever		op forever			
p1:	non-critical section	q1:	non-critical section			
p2:	wantp ← true	q2:	wantq ← true			
р3:	while wantq	q3:	while wantp			
p4:	wantp \leftarrow false	q4:	wantq ← false			
p5:	wantp \leftarrow true	q5:	wantq \leftarrow true			
р6:	critical section	q6:	critical section			
p7:	$wantp \leftarrow false$	q7:	wantq ← false			

it can be useful in a concurrent algorithm. Since we allow arbitrary interleaving of statements from the two processes, the second process may execute an arbitrary number of statements between the two assignments to wantp. When process p relinquishes the attempt to enter the critical section by resetting wantp to false, process q may now execute the await statement and succeed in entering its critical section.

A state diagram or deductive proof will show that the mutual exclusion property is satisfied and that there is no deadlock. However, a scenario for starvation exists as shown by the cycle in Figure 3.5. The interleaving is "perfect" in the sense that the execution of a statement by process q is always followed immediately by the execution of the equivalently-numbered statement in process p. In this scenario, both processes are starved.

Figure 3.5: Cycle in a state diagram for the fourth attempt

At this point, most people object that this is not a "realistic" scenario; we can hardly expect that whatever is causing the interleaving can indefinitely ensure that exactly two statements are executed by process q followed by exactly two statements from p. But our model of concurrency does not take probability into account. Unlikely scenarios have a nasty way of occurring precisely when a bug would have the most dangerous and costly effects. Therefore, we reject this solution, because it does not fully satisfy the correctness requirements.

Dekker's algorithm

Dekker's algorithm for solving the critical section problem is a combination of the first and fourth attempts:

	Algorithm 3.10: Dekker's algorithm				
	boolean wantp ← false, wantq ← false				
	integer turn $\leftarrow 1$				
	p q				
1	oop forever		oop forever		
p1:	non-critical section	q1:	non-critical section		
p2:	wantp ← true	q2:	wantq ← true		
p3:	while wantq	q3:	while wantp		
p4:	if turn ≕ 2	q4:	if turn $= 1$		
p5:	$wantp \leftarrow false$	q5:	$wantq \leftarrow false$		
p6:	await turn $= 1$	q6:	await turn $= 2$		
p7:	$wantp \leftarrow true$	q7:	$wantq \leftarrow true$		
p8:	critical section	q8:	critical section		
p9:	turn ← 2	q9:	turn $\leftarrow 1$		
p10:	wantp ← false	q10:	wantq ← false		

Recall that in the first attempt we explicitly passed the right to enter the critical section between the processes. Unfortunately, this caused the processes to be too closely coupled and prevented correct behavior in the absence of contention. In the fourth attempt, each process had its own variable which prevented problems in the absence of contention, but in the presence of contention both processes insist on entering their critical sections.

Dekker's algorithm is like the fourth attempted solution, except that the right to insist on entering, rather than the right to enter, is explicitly passed between the processes. The individual variables wantp and wantq ensure mutual exclusion.

Suppose now that process p detects contention by finding wantq to be true at statement p3; while wantq. Process p will now consult the global variable turn to see if it is its turn to insist upon entering its critical section ($turn \neq 2$, that is, turn = 1). If so, it executes the loop at p3 and p4 until process q resets wantq to false, either by terminating its critical section at q10 or by deferring in q5. If not, process p will reset wantp to false and defer to process q, waiting until that process changes the value of turn after executing its critical section.

Dekker's algorithm is correct: it satisfies the mutual exclusion property and it is free from deadlock and starvation. The correctness properties by can be proved by constructing and analyzing a state diagram, but instead we will give a deductive proof in Section 4.5.

Complex atomic statements

3.10 Complex atomic statements

We have found that it is difficult to solve the critical section problem using just atomic load and store statements. The difficulty disappears if an atomic statement can both load and store. The solutions given here are shown for two processes, but they are correct for any number of processes.

The test-and-set statement is an atomic statement defined as the execution of the following two statements with no possible interleaving between them:

```
test -and-set(common, local) is
 local ← common
 common \leftarrow 1
```

	Algorithm 3.11: Critical section problem with test-and-set				
	integer common ← 0				
р			q		
integer local1		i	integer local2		
loop forever			loop forever		
p1:	non-critical section	q1:	non-critical section		
	repeat		repeat		
p2:	test-and-set(q2:	test-and-set(
	common, local1)		common, local2)		
p3:	until local $1 = 0$	q3:	until $local2 = 0$		
p4:	critical section	q4:	critical section		
p5:	common \leftarrow 0	q5:	common ← 0		

	Algorithm 3.12: Critical section problem with exchange				
	integer common ← 1				
р		q			
integer local1 ← 0		integer local2 ← 0			
	loop forever		loop forever		
p1:	non-critical section	q1:	non-critical section		
	repeat		repeat		
p2:	exchange(common, local1)	q2:	exchange(common, local2)		
p3:	until local $1 = 1$	q3:	until local $2=1$		
p4:	critical section	q4:	critical section		
p5:	exchange(common, local1)	q5:	exchange(common, local2)		

Algorithm 3.11 is the simple solution to the critical section problem using testand-set. We leave it as an exercise to prove that this solution satisfies the mutual exclusion property.

Note: A commonly used notation for specifying atomicity is to put angled brackets around the group of statements: $\langle local \leftarrow common; common \leftarrow 1 \rangle$. In Promela, the keyword **atomic** is used.

The *exchange* statement is an *atomic statement* defined as the atomic swap of the values of two variables:

```
exchange(a, b) is
integer temp
temp ← a
a ← b
b ← temp
```

The solution to the critical section problem with exchange is also very simple (Algorithm 3.12). Here too, the proof of correctness is left as an exercise.

We conclude with two other atomic statements that have been implemented in computers; in the exercises you are asked to solve the critical section problem using these statements.

The *fetch-and-add* statement is defined as the atomic execution of the following statements:

```
fetch -and-add(common, local, x) is local \leftarrow common common \leftarrow common + x
```

The *compare-and-swap* statement is defined as the atomic execution of the following statements:

```
compare—and—swap(common, old, new) is
integer temp
temp ← common
if common = old
common ← new
return temp
```

These solutions use busy-wait loops, but this is not a disadvantage in a multiprocessor, especially if the contention is low.

Transition

This chapter introduced the basic concepts of writing a concurrent program to solve a problem. Even in the simplest model of atomic load and store of shared memory, Dekker's algorithm can solve the critical section problem, although it leaves much to be desired in terms of simplicity and efficiency. Along the journey to Dekker's algorithm, we have encountered numerous ways in which concurrent programs can be faulty. Since it is impossible to check every possible scenario for faults, state diagrams are an invaluable tool for verifying the correctness of concurrent algorithms.

The next chapter will explore verification of concurrent programming in depth, first using invariant assertions which are relatively easy to understand and use, and then using deductive proofs in temporal logic which are more sophisticated. Finally, we show how programs can be verified using the Spin model checker.

Exercises

- 1. Complete the state diagram for the abbreviated version of the second attempt (Figure 3.4).
- 2. Construct the state diagram for (an abbreviated version of) the third attempt (Algorithm 3.8). Use it to show that mutual exclusion holds for the algorithm.

- 3. For the fourth attempt (Algorithm 3.9):
 - (a) Construct the tabular form of the scenario for starvation shown in Figure 3.5.
 - (b) Explain why this scenario is considered to be starvation and not livelock as in the third attempt.
 - (c) Construct a scenario in which one process is starved while the other enters its critical section infinitely often.
- 4. Peterson's algorithm for the critical section problem is based upon Dekker's algorithm but is more concise because it collapses two await statements into one with a compound condition. Prove the correctness of Peterson's algorithm by constructing a state diagram for an abbreviated version of the algorithm.

	Algorithm 3.13: Peterson's algorithm			
boolean wantp ← false, wantq ← false				
integer last $\leftarrow 1$				
	p q			
loop forever		loop forever		
p1:	non-critical section	q1:	non-critical section	
p2:	wantp \leftarrow true	q2:	wantq ← true	
p3:	last ← 1	q3:	last ← 2	
p4:	await wantq $=$ false or	q4:	await wantp = false or	
	last = 2		last = 1	
p5:	critical section	q5:	critical section	
рб:	$wantp \leftarrow false$	qб:	wantq ← false	

(In our presentation, the compound condition is atomic because it is in one labeled line; the algorithm also works if the two conditions are evaluated non-atomically.)

5. (Buhr and Haridi [16]) Compare the use of the variable turn in Dekker's algorithm with the use of the variable last in Peterson's algorithm. What advantage does Dekker's algorithm have? Does it matter if the order of the assignments in the postprotocol is switched?

6. (Manna and Pnueli [51, p. 156]) Prove that mutual exclusion is satisfied by the following algorithm for the critical section problem:

	Algorithm 3.14: Manna–Pnueli algorithm				
	integer wantp \leftarrow 0, wantq \leftarrow 0				
	p .		q		
	loop forever		loop forever		
p1:	non-critical section	q1:	non-critical section		
p2:	if wantq $=-1$	q2:	if wantp $=-1$		
	wantp \leftarrow -1		$wantq \leftarrow 1$		
	else wantp $\leftarrow 1$		else wantq $\leftarrow -1$		
p3:	await wantq ≠ wantp	q3:	await wantp $ eq -$ wantq		
p4:	critical section	q4:	critical section		
p5:	wantp ← 0	q5:	wantq ← 0		

Note that the if statement is atomic. Find a scenario showing that the algorithm is not correct if the if statement is not atomic.

7. (Doran and Thomas [26]) Prove the correctness of the following variant of Dekker's algorithm:

	Algorithm 3.15: Doran–Thomas algorithm				
	boolean wantp ← false, wantq ← false				
	$integer\ turn\ \leftarrow\ 1$				
р			q		
loop forever		1	loop forever		
p1:	non-critical section	q1:	non-critical section		
p2:	wantp ← true	q2:	wantq \leftarrow true		
p3:	if wantq	q3:	if wantp		
p4:	if turn $= 2$	q4:	if turn $= 1$		
p5:	$wantp \leftarrow false$	q5:	$wantq \leftarrow false$		
рб:	await turn $=1$	q6:	await turn $= 2$		
p7:	wantp ← true	q7:	$wantq \leftarrow true$		
p8:	await wantq $=$ false	q8:	await wantp $=$ false		
p9:	critical section	q9:	critical section		
p10:	wantp \leftarrow false	q10:	wantq \leftarrow false		
p11:	turn ← 2	q11:	turn ← 1		

- 8. (Lamport [38]) Consider possible solutions of the critical section problem with one bit per process. (Assume that the initial value of all bits is 0.) Show that there are no solutions of the following forms:
 - (a) Bit i is set to 1 only by process i and returns spontaneously to 0.
 - (b) Bit i is set to 1 only by process i and reset to 0 only by processes other than i.
- 9. Prove the correctness of Algorithm 3.11 for the critical section problem using test-and-set.
- 10. Prove the correctness of Algorithm 3.12 for the critical section problem using exchange.
- 11. Solve the critical section problem using fetch-and-add.
- 12. Solve the critical section problem using compare-and-swap.

Verification of Concurrent Programs

The previous chapters have shown that concurrent programs can have subtle errors, that the errors cannot be discovered by debugging and that corrections cannot be checked by testing. For this reason, formal specification and verification of correctness properties are far more important for concurrent programs than they are for sequential programs. In this chapter we will explore several such methods.

We begin with a short section on the specification of correctness properties and then present the most important technique for proving properties, inductive proofs of invariants. This technique is used to prove that mutual exclusion holds for the third attempt. Inductive proofs are easy to carry out once you know what the invariants are, but they can be quite difficult to discover.

We have already discussed the construction of state diagrams and their use for proving correctness properties. Unfortunately, the full state diagram of even the simplest concurrent program is quite large, so it is not practical to manually construct such diagrams. In fact, for algorithms after the first attempt, we did not bother to construct full diagrams, and limited ourselves to displaying interesting fragments. Even if we could display a large diagram, there remains the task of reasoning with the diagram, that is, of finding forbidden states, cycles that lead to starvation of a process, and so on.

However, we can use a computer program not only to construct the diagram, but also to simultaneously check a correctness property. Such a program is called a *model checker*, because it checks if the state diagram of the concurrent program is a model (satisfying interpretation) of a formula specifying a correctness property of the program. Model checkers have become practical tools for verifying concurrent programs, capable of checking properties of programs that have billions of states. They use advanced algorithms and data structures to deal efficiently with large numbers of states.

Before discussing model checking in general and the Spin tool in particular, we present a system of temporal logic. Temporal logics have proved to be the most effective formalism for specifying and verifying concurrent programs. They can