Chapter 6: Process Synchronization

Synchronization Hardware

- Previously we studied a software based solution to critical section problem (Peterson solution).
- Many systems provide hardware support for critical section code.
- **Uniprocessors** We could disable interrupts for preamption so when a shared data is being modified no preamption will occur.
 - Generally too inefficient on multiprocessor systems. Disabling interrupts on a multiprocessor is very time consuming, as the message is passed to all the processors
- Modern machines provide special atomic hardware instructions
 - ☐ Atomic = non-interruptable

TestAndSet() instruction

- The important characteristic is that this instruction is executed atomically.
- If two TestAndSet C) instructions are executed simultaneously (each on a different CPU), they will be executed sequentially in some arbitrary order.

```
boolean TestAndSet (boolean *target)
{
 boolean rv = *target;
 *target = TRUE;
 return rv:
}
```

TestAndSet() instruction (cntd)

} while (TRUE);

- If the machine supports the TestAndSet () instruction, then we can implement mutual exclusion by declaring a global Boolean variable lock, initialized to false.
- Solution using TestAndSet

Semaphore

Another synchronization tool is called semaphore. A semaphore S is an integer variable that is accessed only through two standard atomic operations: wait () and signal ().

Wait is represented by P() and signal by V().

- Binary semaphore integer value can range only between 0 and 1; can be simpler to implement
 - Also known as mutex locks
- Counting semaphore integer value can range over an unrestricted domain.
 - Used to control access to a given resource consisting of a finite number of instances.
 - Semaphore is initialized to the number of resources available. Each process performs a waitQ operation on the semaphore (thereby decrementing the count).
 - When a process releases a resource, it performs a signal () operation (incrementing the count).
 - When the count for the semaphore goes to 0, all resources are being used. After that, processes that wish to use a resource will block until the count becomes greater than 0.

- Mutual Exclusion
- We can use binary semaphores to deal with the critical-section problem for multiple processes. The n processes share a binary semaphore (mutex lock) initialized to 1.
- Each process P, is organized as shown

```
 Semaphore S; // initialized to 1
 wait (S);
 Critical Section
 signal (S);
```


Suppose we have 3 printers shared between 5 processes.
 Write code using semaphore to provide synchronized access to the printers.

- □ **Implementation** Main disadvantage of the semaphore definition given previously is that every process waiting for semaphore loops continuously in the entry code.
- Looping wastes CPU cycles that some other process might be able to use productively. This type of semaphore is also called a spinlock (process "spins" while waiting for the lock).
- To eliminate busy waiting when a process has to wait for semaphore it is blocked.
- The block operation places a process into a waiting queue associated with the semaphore. Hence a waiting process is not scheduled so no cpu cycles are wasted.

Implementation – semaphores under this definition is defined as a "C" struct:

```
typedef struct {
  int value;
  struct process *list;
} semaphore;
```

Implementation of wait:

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

Implementation of signal:

```
Signal (S){
 S->value++;
 if (S->value <= 0) {
 remove a process P from the waiting queue
 wakeup(P);
 }
}</pre>
```

- The block() operation suspends the process that invokes it.
- The wakeup(P) operation resumes the execution of a blocked process P. These two operations are provided by the operating system as basic system calls.
- Note that, although under the classical definition of semaphores with busy waiting the semaphore value is never negative, this implementation may have negative semaphore values.
- If the semaphore value is negative, its magnitude is the number of processes waiting on that semaphore.

Deadlock and Starvation

Deadlock – two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes

Let S and Q be two semaphores initialized to 1

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