CSE 120 Principles of Operating Systems

Fall 2014

Lecture 6: Semaphores and Monitors

Geoffrey M. Voelker

Administrivia

- 2nd Discussion: Mon 4-5pm in CSE 2154
- Homework #2
- Project #1

Higher-Level Synchronization

- We looked at using locks to provide mutual exclusion
- Locks work, but they have limited semantics
 - Just provide mutual exclusion
- Instead, we want synchronization mechanisms that
 - Block waiters, leave interrupts enabled in critical sections
 - Provide semantics beyond mutual exclusion
- Look at two common high-level mechanisms
 - Semaphores: binary (mutex) and counting
 - Monitors: mutexes and condition variables
- Use them to solve common synchronization problems

Semaphores

- Semaphores are an abstract data type that provide mutual exclusion to critical sections
 - Described by Dijkstra in THE system in 1968
- Semaphores can also be used as atomic counters
 - More later
- Semaphores are "integers" that support two operations:
 - Semaphore::Wait(): decrement, block until semaphore is open
 » Also P(), after the Dutch word for test, or down()
 - Semaphore::Signal: increment, allow another thread to enter
 Also V() after the Dutch word for increment, or up()
 - That's it! No other operations not even just reading its value
- Semaphore safety property: the semaphore value is always greater than or equal to 0

Blocking in Semaphores

- Associated with each semaphore is a queue of waiting processes
- When wait() is called by a thread:
 - If semaphore is open, thread continues
 - If semaphore is closed, thread blocks on queue
- Then signal() opens the semaphore:
 - If a thread is waiting on the queue, the thread is unblocked
 - If no threads are waiting on the queue, the signal is remembered for the next thread
 - » In other words, signal() has "history" (c.f., condition vars later)
 - » This "history" is a counter

Semaphore Types

- Semaphores come in two types
- Mutex semaphore (or binary semaphore)
 - Represents single access to a resource
 - Guarantees mutual exclusion to a critical section.
- Counting semaphore (or general semaphore)
 - Represents a resource with many units available, or a resource that allows certain kinds of unsynchronized concurrent access (e.g., reading)
 - Multiple threads can pass the semaphore
 - Number of threads determined by the semaphore "count"
 - » mutex has count = 1, counting has count = N

Using Semaphores

Use is similar to our locks, but semantics are different

Semaphores in Nachos

```
wait (S) {
 Disable interrupts;
 while (S->value == 0) {
 enqueue(S->q, current_thread);
 thread_sleep(current_thread);
 }
 S->value = S->value - 1;
 Enable interrupts;
}
```

```
signal (S) {
 Disable interrupts;
 thread = dequeue(S->q);
 thread_start(thread);
 S->value = S->value + 1;
 Enable interrupts;
}
```

- thread_sleep() assumes interrupts are disabled
 - Note that interrupts are disabled only to enter/leave critical section
 - How can it sleep with interrupts disabled?
- Need to be able to reference current thread
- What happens if "while (value !=0)" is an "if (value != 0)"?

Using Semaphores

- We've looked at a simple example for using synchronization
 - Mutual exclusion while accessing a bank account
- Now we're going to use semaphores to look at more interesting examples
 - Readers/Writers
 - Bounded Buffers

Readers/Writers Problem

- Readers/Writers Problem:
 - An object is shared among several threads
 - Some threads only read the object, others only write it
 - We can allow multiple readers but only one writer
 - » Let #r be the number of readers, #w be the number of writers
 - » Safety: $(\#r \ge 0) \land (0 \le \#w \le 1) \land ((\#r > 0) \Rightarrow (\#w = 0))$
- How can we use semaphores to control access to the object to implement this protocol?
- Use three variables
 - int readcount number of threads reading object
 - Semaphore mutex control access to readcount
 - Semaphore w_or_r exclusive writing or reading

Readers/Writers

```
// number of readers
int readcount = 0;
// mutual exclusion to readcount
Semaphore mutex = 1;
// exclusive writer or reader
Semaphore w or r = 1:
writer {
  wait(w_or_r); // lock out readers
 Write:
  signal(w_or_r); // up for grabs
```

```
reader {
  wait(mutex); // lock readcount
  readcount += 1; // one more reader
  if (readcount == 1)
 wait(w_or_r); // synch w/ writers
  signal(mutex); // unlock readcount
  Read:
  wait(mutex); // lock readcount
  readcount -= 1; // one less reader
  if (readcount == 0)
 signal(w_or_r); // up for grabs
  signal(mutex); // unlock readcount}
```

Readers/Writers Notes

- w_or_r provides mutex between readers and writers
 - writer wait/signal, reader wait/signal when readcount goes from 0 to 1 or from 1 to 0.
- If a writer is writing, where will readers be waiting?
- Once a writer exits, all readers can fall through
 - Which reader gets to go first?
 - Is it guaranteed that all readers will fall through?
- If readers and writers are waiting, and a writer exits, who goes first?
- Why do readers use mutex?
- Why don't writers use mutex?
- What if the signal is above "if (readcount == 1)"?

Bounded Buffer

- Problem: There is a set of resource buffers shared by producer and consumer threads
 - Producer inserts resources into the buffer set
 - » Output, disk blocks, memory pages, processes, etc.
 - Consumer removes resources from the buffer set
 - » Whatever is generated by the producer
- Producer and consumer execute at different rates
 - No serialization of one behind the other
 - Tasks are independent (easier to think about)
 - The buffer set allows each to run without explicit handoff
- Safety:
 - Sequence of consumed values is prefix of sequence of produced values
 - If nc is number consumed, np number produced, and N the size of the buffer, then 0 ≤ np - nc ≤ N

Bounded Buffer (2)

- $0 \le np nc \le N$ and $0 \le (nc np) + N \le N$
- Use three semaphores:
 - empty count of empty buffers
 - » Counting semaphore
 - \Rightarrow empty = (nc np) + N
 - full count of full buffers
 - » Counting semaphore
 - np nc = full
 - mutex mutual exclusion to shared set of buffers
 - » Binary semaphore

Bounded Buffer (3)

```
Semaphore mutex = 1; // mutual exclusion to shared set of buffers

Semaphore empty = N; // count of empty buffers (all empty to start)

Semaphore full = 0; // count of full buffers (none full to start)
```

```
producer {
  while (1) {
 Produce new resource;
 wait(empty); // wait for empty buffer
 wait(mutex); // lock buffer list
 Add resource to an empty buffer;
 signal(mutex); // unlock buffer list
 signal(full); // note a full buffer
  }
}
```

```
consumer {
  while (1) {
 wait(full);  // wait for a full buffer
 wait(mutex);  // lock buffer list
 Remove resource from a full buffer;
 signal(mutex); // unlock buffer list
 signal(empty); // note an empty buffer
 Consume resource;
  }
}
```

Bounded Buffer (4)

- Why need the mutex at all?
- Where are the critical sections?
- What has to hold for deadlock to occur?
 - empty = 0 and full = 0
 - (nc np) + N = 0 and np nc = 0
 - \bullet N = 0
- What happens if operations on mutex and full/empty are switched around?
 - The pattern of signal/wait on full/empty is a common construct often called an interlock
- Producer-Consumer and Bounded Buffer are classic examples of synchronization problems
 - The Mating Whale problem in Project 1 is another
 - You can use semaphores to solve the problem
 - Use readers/writers and bounded buffer as examples for hw

Semaphore Questions

- Are there any problems that can be solved with counting semaphores that cannot be solved with mutex semaphores?
- Does it matter which thread is unblocked by a signal operation?
 - Hint: consider the following three processes sharing a semaphore mutex that is initially 1:

```
while (1) {
 wait(mutex);
 // in critical section
 signal(mutex);
}
```

```
while (1) {
 wait(mutex);
 // in critical section
 signal(mutex);
}
```

```
while (1) }
  wait(mutex);
  // in critical section
  signal(mutex);
}
```

Semaphore Summary

- Semaphores can be used to solve any of the traditional synchronization problems
- However, they have some drawbacks
 - They are essentially shared global variables
 - » Can potentially be accessed anywhere in program
 - No connection between the semaphore and the data being controlled by the semaphore
 - Used both for critical sections (mutual exclusion) and coordination (scheduling)
 - » Note that I had to use comments in the code to distinguish
 - No control or guarantee of proper usage
- Sometimes hard to use and prone to bugs
 - Another approach: Use programming language support

Monitors

- A monitor is a programming language construct that controls access to shared data
 - Synchronization code added by compiler, enforced at runtime
 - Why is this an advantage?
- A monitor is a module that encapsulates
 - Shared data structures
 - Procedures that operate on the shared data structures
 - Synchronization between concurrent threads that invoke the procedures
- A monitor protects its data from unstructured access
- It guarantees that threads accessing its data through its procedures interact only in legitimate ways

Monitor Semantics

- A monitor guarantees mutual exclusion
 - Only one thread can execute any monitor procedure at any time (the thread is "in the monitor")
 - If a second thread invokes a monitor procedure when a first thread is already executing one, it blocks
 - » So the monitor has to have a wait queue...
 - If a thread within a monitor blocks, another one can enter
- What are the implications in terms of parallelism in monitor?

Account Example

```
withdraw(amount)
Monitor account {
 balance = balance - amount;
 Threads
 double balance:
 block
 withdraw(amount)
 waiting
 double withdraw(amount) {
 to get
 withdraw(amount)
  balance = balance - amount:
 into
 monitor
  return balance;
 return balance (and exit)
 balance = balance - amount
 return balance;
 When first thread exits, another can
 balance = balance - amount:
 enter. Which one is undefined.
 return balance;
```

- Hey, that was easy
- But what if a thread wants to wait inside the monitor?
 - » Such as "mutex(empty)" by reader in bounded buffer?

Monitors, Monitor Invariants and Condition Variables

- A monitor invariant is a safety property associated with the monitor, expressed over the monitored variables. It holds whenever a thread enters or exits the monitor.
- A condition variable is associated with a condition needed for a thread to make progress once it is in the monitor.

Condition Variables

- Condition variables support three operations:
 - Wait release monitor lock, wait for C/V to be signaled
 - » So condition variables have wait queues, too
 - Signal wakeup one waiting thread
 - Broadcast wakeup all waiting threads
- Condition variables are not boolean objects
 - "if (condition_variable) then" ... does not make sense
 - "if (num_resources == 0) then wait(resources_available)" does
 - An example will make this more clear

Monitor Bounded Buffer

```
Monitor bounded_buffer {
 Resource buffer[N];
 // Variables for indexing buffer
 // monitor invariant involves these vars
 Condition not_full; // space in buffer
 Condition not_empty; // value in buffer
 void put_resource (Resource R) {
  if (buffer array is full)
 wait(not_full);
  Add R to buffer array;
  signal(not_empty);
```

```
Resource get_resource() {
  if (buffer array is empty)
 wait(not_empty);
  Get resource R from buffer array;
  signal(not_full);
  return R;
  }
} // end monitor
```

What happens if no threads are waiting when signal is called?

Monitor Queues

Condition Vars != Semaphores

- Condition variables != semaphores
 - Although their operations have the same names, they have entirely different semantics (such is life, worse yet to come)
 - However, they each can be used to implement the other
- Access to the monitor is controlled by a lock
 - wait() blocks the calling thread, and gives up the lock
 - » To call wait, the thread has to be in the monitor (hence has lock)
 - » Semaphore::wait just blocks the thread on the queue
 - signal() causes a waiting thread to wake up
 - » If there is no waiting thread, the signal is lost
 - » Semaphore::signal increases the semaphore count, allowing future entry even if no thread is waiting
 - » Condition variables have no history

Signal Semantics

- There are two flavors of monitors that differ in the scheduling semantics of signal()
 - Hoare monitors (original)
 - » signal() immediately switches from the caller to a waiting thread
 - » The condition that the waiter was anticipating is guaranteed to hold when waiter executes
 - » Signaler must restore monitor invariants before signaling
 - Mesa monitors (Mesa, Java)
 - » signal() places a waiter on the ready queue, but signaler continues inside monitor
 - » Condition is not necessarily true when waiter runs again
 - Returning from wait() is only a hint that something changed
 - Must recheck conditional case

Hoare vs. Mesa Monitors

Hoare

```
if (empty)
 wait(condition);
```

Mesa

```
while (empty) wait(condition);
```

- Tradeoffs
 - Mesa monitors easier to use, more efficient
 - » Fewer context switches, easy to support broadcast
 - Hoare monitors leave less to chance
 - » Easier to reason about the program

Using Mesa monitor semantics.

- Will have four methods: StartRead, StartWrite, EndRead and EndWrite
- Monitored data: nr (number of readers) and nw (number of writers) with the monitor invariant

$$(nr \ge 0) \land (0 \le nw \le 1) \land ((nr > 0) \Rightarrow (nw = 0))$$

- Two conditions:
 - canRead: nw = 0
 - canWrite: $(nr = 0) \land (nw = 0)$

 Write with just wait() (will be safe, maybe not live why?)

```
Monitor RW {
 int nr = 0, nw = 0;
 Condition canRead, canWrite;
 void StartRead () {
  while (nw != 0) do wait(canRead);
  nr++;
 void EndRead () {
  nr--:
```

```
void StartWrite {
 while (nr != 0 || nw != 0) do wait(canWrite);
 nw++;
}

void EndWrite () {
 nw--;
}
} // end monitor
```

add signal() and broadcast()

```
Monitor RW {
 int nr = 0, nw = 0;
 Condition canRead, canWrite;
 void StartRead () {
  while (nw != 0) do wait(canRead);
  nr++:
 can we put a signal here?
 void EndRead () {
  nr--:
  if (nr == 0) signal(canWrite);
```

```
void StartWrite () {
  while (nr != 0 || nw != 0) do wait(canWrite);
  nw++;
} can we put a signal here?

void EndWrite () {
  nw--;
  broadcast(canRead);
  signal(canWrite);
}
} // end monitor
```


- Is there any priority between readers and writers?
- What if you wanted to ensure that a waiting writer would have priority over new readers?

Condition Vars & Locks

- Condition variables are also used without monitors in conjunction with blocking locks
 - This is what you are implementing in Project 1
- A monitor is "just like" a module whose state includes a condition variable and a lock
 - Difference is syntactic; with monitors, compiler adds the code
- It is "just as if" each procedure in the module calls acquire() on entry and release() on exit
 - But can be done anywhere in procedure, at finer granularity
- With condition variables, the module methods may wait and signal on independent conditions

Using Cond Vars & Locks

- Alternation of two threads (ping-pong)
- Each executes the following:

Monitors and Java

- A lock and condition variable are in every Java object
 - No explicit classes for locks or condition variables
- Every object is/has a monitor
 - At most one thread can be inside an object's monitor
 - A thread enters an object's monitor by
 - » Executing a method declared "synchronized"
 - Can mix synchronized/unsynchronized methods in same class
 - » Executing the body of a "synchronized" statement
 - Supports finer-grained locking than an entire procedure
 - Identical to the Modula-2 "LOCK (m) DO" construct
 - The compiler generates code to acquire the object's lock at the start of the method and release it just before returning
 - » The lock itself is implicit, programmers do not worry about it

Monitors and Java

- Every object can be treated as a condition variable
 - Half of Object's methods are for synchronization!
- Take a look at the Java Object class:
 - Object::wait(*) is Condition::wait()
 - Object::notify() is Condition::signal()
 - Object::notifyAll() is Condition::broadcast()

Summary

Semaphores

- wait()/signal() implement blocking mutual exclusion
- Also used as atomic counters (counting semaphores)
- Can be inconvenient to use

Monitors

- Synchronizes execution within procedures that manipulate encapsulated data shared among procedures
 - » Only one thread can execute within a monitor at a time
- Relies upon high-level language support

Condition variables

- Used by threads as a synchronization point to wait for events
- Inside monitors, or outside with locks

Next time...

• Read Chapters 6.5, 7.1, 7.6, 7.7