Interprocess Communication and Synchronization

Gonzo: Let's synchronize our watches.

Scooter: We don't have any watches.

Gonzo: That's okay, I don't know what synchronize means anyway.

The Muppet Babies

Why do we need IPC?

- Each process operates sequentially
- All is fine until processes want to share data
 - Exchange data between multiple processes
 - Allow processes to navigate critical regions
 - Maintain proper sequencing of actions in multiple processes
- These issues apply to threads as well
 - Threads can share data easily (same address space)
 - Other two issues apply to threads

Example: bounded buffer problem

Shared variables

Producer

```
Item pitm;
while (1) {
 ...
 produce an item into pitm,
 ...
 while (counter == n)
 ;
 buffer[in] = pitm;
 in = (in+1) % n;
 counter += 1;
}
```

Atomic statements:


```
counter += 1;
counter -= 1;
```

Consumer

```
Item citm;
while (1) {
  while (counter == 0)
  ;
  citm = buffer[out];
  out = (out+1) % n;
  counter -= 1; <----
...
  consume the item in citm
...
}</pre>
```


Problem: race conditions

- Cooperating processes share storage (memory)
- Both may read and write the shared memory
- Problem: can't guarantee that read followed by write is atomic
 - Ordering matters!
- This can result in erroneous results!
- We need to eliminate race conditions...

Critical regions

- Use critical regions to provide mutual exclusion and help fix race conditions
- Four conditions must hold to provide mutual exclusion
 - 1. No two processes may simultaneously be in critical region
 - 2. No assumptions may be made about speeds or number of CPUs
 - 3. No process running outside its critical region may block another process
 - 4. A process may not wait forever to enter its critical region

Busy waiting: strict alternation

Process 0

Process 1

```
while (TRUE) {
  while (turn != 0)
 ; /* loop */
  critical_region ();
  turn = 1;
  noncritical_region ();
}
```

```
while (TRUE) {
  while (turn != 1)
 ; /* loop */
  critical_region ();
  turn = 0;
  noncritical_region ();
}
```

- Use a shared variable (turn) to keep track of whose turn it is
- Waiting process continually reads the variable to see if it can proceed
 - This is called a spin lock because the waiting process "spins" in a tight loop reading the variable
- Avoids race conditions, but doesn't satisfy criterion 3 for critical regions

Busy waiting: working solution

```
#define FALSE 0
#define TRUE 1
#define N 2 // # of processes
int turn; // Whose turn is it?
int interested[N]; // Set to 1 if process j is interested
void enter_region(int process)
  int other = 1-process; // # of the other process
  interested[process] = TRUE; // show interest
  turn = process; // Set it to my turn
 while (turn==process && interested[other]==TRUE)
 ; // Wait while the other process runs
void leave_region (int process)
  interested[process] = FALSE; // I'm no longer interested
```

Bakery algorithm for many processes

Notation used

- << is lexicographical order on (ticket_number, process ID)
- (a,b) <<< (c,d) if (a <<< c) or ((a == c) and (b < d))
- Max $(a_0, a_1, ..., a_{n-1})$ is a number k such that $k \ge a_i$ for all i
 - Note: may be *larger* than all of them!

Shared data

- choosing initialized to 0
- number initialized to 0

Bakery algorithm: code

```
while (1) { // i is the number of the current process
  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]) // wait while j is choosing a
 // number
 // Wait while j wants to enter and j <<< i</pre>
 while ((number[j] != 0) &&
 ((number[j] < number[i]) ||</pre>
 ((number[j] == number[i]) && (j < i)))
  // critical section
  number[i] = 0;
  // rest of code
```

Hardware for synchronization

- Prior methods work, but...
 - May be somewhat complex
 - Require busy waiting: process spins in a loop waiting for something to happen, wasting CPU time
- Solution: use hardware
- Several hardware methods
 - Test & set: test a variable and set it in one instruction
 - Atomic swap: switch register & memory in one instruction
 - Compare-and-swap supported on x86
 - Turn off interrupts: process won't be switched out unless it asks to be suspended

Mutual exclusion using hardware

- Single shared variable lock
- Two versions
 - Test and set
 - Swap
- Works for any number of processes
- Still requires busy waiting, but code is much simpler
- Possible problem with requirements
 - Non-concurrent code can lead to unbounded waiting

```
int lock = 0;
```

```
Code for process P<sub>i</sub>
while (1) {
  while (TestAndSet(lock))
 ;
  // critical section
  lock = 0;
  // remainder of code
}
```

```
Code for process P<sub>i</sub>
while (1) {
  while (Swap(lock,1) == 1)
 ;
  // critical section
  lock = 0;
  // remainder of code
}
```

Eliminating busy waiting

- Problem: previous solutions waste CPU time
 - Both hardware and software solutions require spin locks
 - Allow processes to sleep while they wait to execute their critical sections
- Problem: priority inversion (higher priority process waits for lower priority process)
- Solution: use semaphores
 - Synchronization mechanism that doesn't require busy waiting during entire critical section
- Implementation
 - Semaphore S accessed by two atomic operations
 - Down(S): while $(S \le 0)$ {}; $S \leftarrow S 1$;
 - Up(S): $S \leftarrow S + 1$;
 - Down() is another name for P()
 - Up() is another name for V()
 - Modify implementation to eliminate busy wait from Down()

Critical sections using semaphores

- Define a class called Semaphore
 - Class allows more complex implementations for semaphores
 - Details hidden from processes
- Code for individual process is simple

Shared variablesSemaphore mutex;

```
Code for process P<sub>i</sub>
while (1) {
  down(mutex);
  // critical section
  up(mutex);
  // remainder of code
}
```

Implementing semaphores with blocking

- Assume two (existing) operations:
 - Sleep(): suspends current process
 - Wakeup(P): allows process P to resume execution
- Semaphore is a class
 - Track value of semaphore
 - Keep a list of processes waiting for the semaphore
- Operations still atomic

```
class Semaphore {
  int value;
  ProcessList pl;
  void down ();
  void up ();
};
```

```
Semaphore code
Semaphore::down ()
 value -= 1;
  if (value < 0) {
 // add this process to
pl
 Sleep ();
Semaphore::up () {
Process P;
 value += 1;
  if (value <= 0) {
 // remove a process P
 // from pl
 Wakeup (P);
```

Semaphores for general synchronization

- ◆ We want to execute B in P₁ only after A executes in P₀
 - Use a semaphore initialized to 0
 - Use up() to notify P₁ at the appropriate time
- This is called a rendezvous

```
Shared variables
// flag initialized to 0
Semaphore flag;
```

```
Process P<sub>0</sub>

.
.
.
.
// Execute code for A flag.up ();

// Execute code for B
```

Types of semaphores

- Two different types of semaphores
 - Counting semaphores
 - Binary semaphores
- Counting semaphore
 - Value can range over an unrestricted range
- Binary semaphore
 - Only two values possible
 - Value 1 means the semaphore is available
 - Value 0 means a process has acquired the semaphore
 - May be simpler to implement
- Possible to implement one type using the other

Monitors

- A monitor is another kind of high-level synchronization primitive
 - One monitor has multiple entry points
 - Only one process may be in the monitor at any time
 - Enforces mutual exclusion: better at avoiding programming errors
- Monitors provided by high-level language
 - Variables belonging to monitor are protected from simultaneous access
 - Procedures in monitor are guaranteed to have mutual exclusion
- Monitor implementation
 - Language / compiler handles implementation
 - Can be implemented using semaphores

Monitor usage

- ◆ This looks like C++ code, but it's not supported by C++
- Provides the following features:
 - Variables foo, bar, and arr are accessible only by proc1 & proc2
 - Only one process can be executing in either proc1 or proc2 at any time


```
monitor mon {
  int foo;
  int bar;
  double arr[100];
  void proc1(...) {
  }
  void proc2(...) {
  }
  void mon() { // initialization code
  }
}
```

Condition variables in monitors

- Problem: how can a process wait inside a monitor?
 - Can't simply sleep: there's no way for anyone else to enter
 - Solution: use a condition variable
- Condition variables support two operations
 - Wait(): suspend this process until signaled
 - Signal(): wake up exactly one process waiting on this condition variable
 - If no process is waiting, signal has no effect
 - Signals on condition variables aren't "saved up"
- Condition variables are only usable within monitors
 - Process must be in monitor to signal on a condition variable
 - Question: which process gets the monitor after Signal()?

Monitor semantics

- Problem: P signals on condition variable X in monitor M, waking Q
 - Both can't be active in the monitor at the same time
 - Which one continues first?
- Mesa semantics
 - Signaling process (P) continues first
 - Q resumes when P leaves the monitor
 - Seems more logical: why suspend P when it signals?
- Hoare semantics
 - Awakened process (Q) continues first
 - P resumes when Q leaves the monitor
 - May be better: condition that Q wanted may no longer hold when P leaves the monitor

Locks & condition variables

- Monitors require native language support
- Instead, provide monitor support using special data types and procedures
 - Locks (Acquire(), Release())
 - Condition variables (Wait(), Signal())
- Lock usage
 - Acquiring a lock == entering a monitor
 - Releasing a lock == leaving a monitor
- Condition variable usage
 - Each condition variable is associated with exactly one lock
 - Lock must be held to use condition variable
 - Waiting on a condition variable releases the lock implicitly
 - Returning from Wait() on a condition variable reacquires the lock

Implementing locks with semaphores

```
class Lock {
  Semaphore mutex(1);
  Semaphore next(0);
  int nextCount = 0;
};
Lock::Acquire()
  mutex.down();
Lock::Release()
  if (nextCount > 0)
 next.up();
  else
 mutex.up();
```

- Use mutex to ensure exclusion within the lock bounds
- Use next to give lock to processes with a higher priority
 - Why is this necessary?
- nextCount indicates
 whether there are any
 higher priority waiters

Implementing condition variables

```
class Condition {
  Lock *lock;
  Semaphore condSem(0);
  int semCount = 0;
};
```

```
Condition::Wait ()
{
 semCount += 1;
 if (lock->nextCount > 0)
 lock->next.up();
 else
 lock->mutex.up();
 condSem.down ();
 semCount -= 1;
}
```

- Are these Hoare or Mesa semantics?
- Can there be multiple condition variables for a single Lock?


```
Condition::Signal ()
{
 if (semCount > 0) {
 lock->nextCount += 1;
 condSem.up ();
 lock->next.down ();
 lock->nextCount -= 1;
 }
}
```

Message passing

- Synchronize by exchanging messages
- Two primitives:
 - Send: send a message
 - Receive: receive a message
 - Both may specify a "channel" to use
- Issue: how does the sender know the receiver got the message?
- Issue: authentication

Barriers

- Used for synchronizing multiple processes
- Processes wait at a "barrier" until all in the group arrive
- After all have arrived, all processes can proceed
- May be implemented using locks and condition variables

Implementing barriers using semaphores

```
Barrier b; /* contains two semaphores */
b.bsem.value = 0; /* for the barrier */
b.mutex.value = 1; /* for mutual exclusion */
b.waiting = 0;
b.maxproc = n;  /* n processes needed at barrier */
HitBarrier (Barrier *b)
 SemDown (&b->mutex);
 if (++b->waiting >= b->maxproc) {
 while (--b->waiting > 0) {
 SemUp (&b->bsem);
 SemUp (&b->mutex);
 } else {
 SemUp (&b->mutex);
 SemDown (&b->bsem);
```

Use locks and condition variables

Deadlock and starvation

- Deadlock: two or more processes are waiting indefinitely for an event that can only by caused by a waiting process
 - P₀ gets A, needs B
 - P₁ gets B, needs A
 - Each process waiting for the other to signal
- Starvation: indefinite blocking
 - Process is never removed from the semaphore queue in which its suspended
 - May be caused by ordering in queues (priority)

Shared variables

Semaphore A(1), B(1);

Process P₀

Process P₁

```
B.down();
A.down();
.
.
.
.
A.up();
```

B.up();

Livelock

- Sometimes, processes can still run, but not make progress
- Example: two processes want to use resources A and B
 - P₀ gets A, P₁ gets B
 - Each realizes that a deadlock will occur if they proceed as planned!
 - P₀ drops A, P₁ drops B
 - P₀ gets B, P₁ gets A
 - Same problem as before
 - This can go on for a very long time...
- Real-world example: Ethernet transmission collisions
 - If there's a "collision" on the wire, wait and try again
 - Multiple processes waited the exact same amount of time...

Classical synchronization problems

- Bounded Buffer
 - Multiple producers and consumers
 - Synchronize access to shared buffer
- Readers & Writers
 - Many processes that may read and/or write
 - Only one writer allowed at any time
 - Many readers allowed, but not while a process is writing
- Dining Philosophers
 - Resource allocation problem
 - N processes and limited resources to perform sequence of tasks
- Goal: use semaphores to implement solutions to these problems

Bounded buffer problem

Goal: implement producer-consumer without busy waiting

```
const int n;
Semaphore empty(n),full(0),mutex(1);
Item buffer[n];
```

Producer

```
int in = 0;
Item pitem;
while (1) {
 // produce an item
 // into pitem
 empty.down();
 mutex.down();
 buffer[in] = pitem;
 in = (in+1) % n;
 mutex.up();
 full.up();
}
```

Consumer

```
int out = 0;
Item citem;
while (1) {
  full.down();
  mutex.down();
  citem = buffer[out];
  out = (out+1) % n;
  mutex.up();
  empty.up();
  // consume item from
  // citem
}
```

Readers-writers problem

Shared variables int nreaders; Semaphore mutex(1), writing(1);

Reader process


```
mutex.down();
nreaders += 1;
if (nreaders == 1) // wait if
  writing.down(); // 1st reader
mutex.up();
// Read some stuff
mutex.down();
nreaders -= 1;
if (nreaders == 0) // signal if
  writing.up(); // last reader
mutex.up();
```

Writer process

```
""
writing.down();
// Write some stuff
writing.up();
""
```

Dining Philosophers

- N philosophers around a table
 - All are hungry
 - All like to think
- N chopsticks available
 - 1 between each pair of philosophers
- Philosophers need two chopsticks to eat
- Philosophers alternate between eating and thinking
- Goal: coordinate use of chopsticks

Dining Philosophers: solution 1

- Use a semaphore for each chopstick
- A hungry philosopher
 - Gets the chopstick to his right
 - Gets the chopstick to his left
 - Eats
 - Puts down the chopsticks
- Potential problems?
 - Deadlock
 - Fairness

Shared variables const int n; // initialize to 1 Semaphore chopstick[n];

```
Code for philosopher i
while(1) {
  chopstick[i].down();
  chopstick[(i+1)%n].down();
  // eat
  chopstick[i].up();
  chopstick[(i+1)%n].up();
  // think
}
```

Dining Philosophers: solution 2

- Use a semaphore for each chopstick
- A hungry philosopher
 - Gets lower, then higher numbered chopstick
 - Eats
 - Puts down the chopsticks
- Potential problems?
 - Deadlock
 - Fairness

Shared variables const int n; // initialize to 1 Semaphore chopstick[n];

```
Code for philosopher i
int i1, i2;
while(1) {
  if (i != (n-1)) {
 i1 = i;
 i2 = i+1;
  } else {
 i1 = 0;
 i2 = n-1;
  chopstick[i1].down();
  chopstick[i2].down();
  // eat
  chopstick[i1].up();
  chopstick[i2].up();
  // think
}
```

Dining philosophers with locks

Shared variables

```
const int n;
// initialize to THINK
int state[n];
Lock mutex;
// use mutex for self
Condition self[n];
```


```
void test(int k)
{
 if ((state[(k+n-1)%n)]!=EAT)
&&
 (state[k]==HUNGRY) &&
 (state[(k+1)%n]!=EAT)) {
 state[k] = EAT;
 self[k].Signal();
 }
}
```

Code for philosopher *j*

```
while (1) {
  // pickup chopstick
  mutex.Acquire();
  state[j] = HUNGRY;
  test(i);
  if (state[j] != EAT)
 self[j].Wait();
  mutex.Release();
  // eat
  mutex.Acquire();
  state[j] = THINK;
  test((j+1)%n); // next
  test((j+n-1)%n); // prev
  mutex.Release();
  // think
```

The Sleepy Barber Problem

- Barber wants to sleep all day
 - Wakes up to cut hair
- Customers wait in chairs until barber chair is free
 - Limited space in the waiting room
 - Leave if no space free
- Write the synchronization code for this problem...

Code for the Sleepy Barber Problem

```
#define CHAIRS 5
Semaphore customers=0;
Semaphore barbers=0;
Semaphore mutex=0;
int waiting=0;
void barber(void)
while(TRUE) {
  // Sleep if no customers
  customers.down();
  // Decrement # of waiting people
  mutex.down();
 waiting -= 1;
  // Wake up a customer to cut hair
  barbers.up();
  mutex.up();
  // Do the haircut
  cut_hair();
```

```
void customer(void)
mutex.down();
// If there is space in the chairs
if (waiting < CHAIRS) {</pre>
  // Another customer is waiting
 waiting++;
  // Wake up the barber. This is
  // saved up, so the barber doesn't
  // sleep if a customer is waiting
  customers.up();
  mutex.up();
  // Sleep until the barber is ready
  barbers.down();
 get haircut();
 } else {
  // Chairs full, leave the critical
 // region
 mutex.up ();
```