CS 3305A

CPU Scheduling - Multiprocessor

Lecture 11

Oct 21 2019

Multiple-Processor Scheduling

□ So far, we've only dealt with a single processor

CPU scheduling more complex when multiple CPUs are involved

Multiple-Processor Scheduling

- Asymmetric multiprocessing (master)
- □ There is one processor that makes the decisions for
 - Scheduling, I/O processing, system activities
 - Other processor(s) execute only user code.
- This is a simple approach due to master-slave model / centralized command model
- Master CPU: Load sharing

Multiple-Processor Scheduling

- □ Symmetric Multiprocessing (SMP)
- □ Here, each processor is self-scheduling.
- □ Share a common ready queue <u>or</u> each processor may have its own private queue of ready processes.
- Most modern operating systems support SMP including Windows XP, Solaris, Linux, and Mac OS X.

CS 3305A

Process Synchronization - I

Lecture 11

Oct 21 2019

Process Synchronization

- Race Condition
- Critical Section
- Mutual Exclusion
- □ Peterson's Solution
- Disabling Interrupts
- □ Test and Lock Instruction (TSL)
- Semaphores
- Deadlock

- Assume a spooler directory array (in shared memory) has a number of slots
 - Numbered 0, 1, 2...
 - □ Each slot has a file name
- □ Two other variables:
 - □ In points to the first empty slot where a new filename can be entered.
 - Out points to the first non-empty slot, from where the spooler will read a filename and print the corresponding file.

Process A
next_free_slot
variable

Process B next_free_slot variable

Slots 1,2,3 are empty indicating the files in those slots have printed
 Each process has a local variable next_free_slot representing an empty slot

- Assume both process A and B want to print files.
 - Each wants to enter the filename into the first empty slot in spooler directory

Race Condition (2)

- Application: Withdraw money from a bank account
- Two requests for withdrawal from the same account comes to a bank from two different ATM machines
- A thread for each request is created
- Assume a balance of \$1000

Race Condition (2)

What happens if both processes request that \$600 be withdrawn?

Race Condition (2)

Process / Thread 1	Process / Thread 2
1. Read balance: \$1000	
2. Withdraw authorized for \$600 (now actual balance is \$400)	
CPU switches to process 2→	3. Read Balance \$1000
	4. Withdraw authorized for \$600 (this is unreal!!)
5. Update balance \$1000-\$600 = \$400	← CPU switches to process 1
CPU switches to process 2→	6. Update balance \$400-\$600 = \$-200

Critical Sections and Mutual Exclusion

- □ A critical section is any piece of code that accesses shared data
 - Printer example: In, Out variables are shared
 - Bank account: Balance is shared

Mutual exclusion ensures that only one thread/process accesses the critical section at a time i.e., No two processes simultaneously in critical section!

Mutual Exclusion in Critical Sections

General structure for Mutual Exclusion

```
Do {
 entry section
 critical section
 exit section
 remainder section
} while(1)
```