

Operating Systems

Process Synchronization

Process Synchronization

- Background
- The Critical-Section Problem
- Peterson's Solution
- Synchronization Hardware
- Semaphores
- Classic Problems of Synchronization
- Monitors
- Synchronization Examples

Objectives

- To introduce the critical-section problem, whose solutions can be used to ensure the consistency of shared data
- To present both software and hardware solutions of the critical-section problem
- To introduce the concept of an atomic transaction and describe mechanisms to ensure atomicity

Background

- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Suppose that we wanted to provide a solution to the consumer-producer problem that fills all the buffers. We can do so by having an integer count that keeps track of the number of full buffers. Initially, count is set to 0. It is incremented by the producer after it produces a new buffer and is decremented by the consumer after it consumes a buffer.

Producer

```
while (true) {
 /* produce an item and put in nextProduced */
 while (counter == BUFFER_SIZE)
 ; // do nothing
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 counter++;
```

Consumer

```
while (true) {
 while (counter == 0)
 ; // do nothing
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 counter--;
 /* consume the item in nextConsumed */
```

Race Condition

```
counter++ could be implemented as
 register1 = counter
 register1 = register1 + 1
 counter = register1
counter-- could be implemented as
 register2 = counter
 register2 = register2 - 1
 count = register2
Consider this execution interleaving with "count = 5" initially:
 S0: producer execute register1 = counter {register1 = 5}
 S1: producer execute register1 = register1 + 1 {register1 = 6}
 S2: consumer execute register2 = counter {register2 = 5}
 S3: consumer execute register2 = register2 - 1 {register2 = 4}
 S4: producer execute counter = register1 {count = 6}
 S5: consumer execute counter = register2 {count = 4}
```

Critical Section Problem

- Consider system of n processes {p₀, p₁, ... p_{n-1}}
- Each process has critical section segment of code
 - Process may be changing common variables, updating table, writing file, etc
 - When one process in critical section, no other may be in its critical section
- Critical section problem is to design protocol to solve this
- Each process must ask permission to enter critical section in entry section, may follow critical section with exit section, then remainder section
- Especially challenging with preemptive kernels

Critical Section

General structure of process pi is

```
do {
 entry section
 critical section
 exit section
 remainder section
 } while (TRUE);
Figure 6.1 General structure of a typical process P.
```

Solution to Critical-Section Problem

- 1. **Mutual Exclusion** If process P_i is executing in its critical section, then no other processes can be executing in their critical sections
- 2. Progress If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then the selection of the processes that will enter the critical section next cannot be postponed indefinitely
- 3. **Bounded Waiting** A bound must exist on the number of times that other processes are allowed to enter their critical sections after a process has made a request to enter its critical section and before that request is granted
 - Assume that each process executes at a nonzero speed
 - No assumption concerning relative speed of the n

Peterson's Solution

Two process solution

Assume that the LOAD and STORE instructions are atomic; that is, cannot be interrupted

The two processes share two variables:

int turn;

Boolean flag[2]

The variable **turn** indicates whose turn it is to enter the critical section

The **flag** array is used to indicate if a process is ready to enter the critical section. **flag[i]** = true implies that process **P**_i is ready!

Algorithm for Process Pi

Provable that

- 1. Mutual exclusion is preserved
- 2. Progress requirement is satisfied
- 3. Bounded-waiting requirement is met

Synchronization Hardware

Many systems provide hardware support for critical section code

Uniprocessors – could disable interrupts

Currently running code would execute without preemption

Generally too inefficient on multiprocessor systems

Operating systems using this not broadly scalable

Modern machines provide special atomic hardware instructions
Atomic = non-interruptable
Either test memory word and set value
Or swap contents of two memory words

Solution to Critical-section Problem Using Locks

Test And Set Instruction

Definition:

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

Solution using TestAndSet

Shared boolean variable lock, initialized to FALSE Solution:

```
do {
 while ( TestAndSet (&lock ))
 ; // do nothing
 critical section
 lock = FALSE;
 //
 remainder section
} while (TRUE);
```

Swap Instruction

Definition:

```
void Swap (boolean *a, boolean *b)
{
 boolean temp = *a;
 *a = *b;
 *b = temp:
}
```

Solution using Swap

Shared Boolean variable lock initialized to FALSE; Each process has a local Boolean variable key Solution: do { key = TRUE; while (key == TRUE) Swap (&lock, &key); critical section lock = FALSE;

remainder section

} while (TRUE);

Bounded-waiting Mutual Exclusion with TestandSet()

```
do {
 waiting[i] = TRUE;
 key = TRUE;
 while (waiting[i] && key)
 key = TestAndSet(&lock);
 waiting[i] = FALSE;
 // critical section
 j = (i + 1) \% n;
 while ((j != i) \&\& !waiting[j])
 j = (j + 1) \% n;
 if (j == i)
 lock = FALSE;
 else
 waiting[j] = FALSE;
 // remainder section
} while (TRUE);
```

Semaphore

```
Synchronization tool that does not require busy waiting
Semaphore S – integer variable
Two standard operations modify S: wait() and signal()
 Originally called P() and V()
Less complicated
Can only be accessed via two indivisible (atomic) operations
 wait (S) {
 while S <= 0
 ; // no-op
 S--;
 signal (S) {
```

Semaphore as General Synchronization Tool

```
Counting semaphore – integer value can range over an unrestricted domain
Binary semaphore - integer value can range only between 0
 and 1; can be simpler to implement
 Also known as mutex locks
Can implement a counting semaphore S as a binary semaphore
Provides mutual exclusion
 Semaphore mutex; // initialized to 1
 do {
 wait (mutex);
 // Critical Section
 signal (mutex);
 // remainder section
 } while (TRUE);
```

Semaphore Implementation

Must guarantee that no two processes can execute wait () and signal () on the same semaphore at the same time

Thus, implementation becomes the critical section problem where the wait and signal code are placed in the critical section

Could now have busy waiting in critical section implementation

But implementation code is short

Little busy waiting if critical section rarely occupied

Note that applications may spend lots of time in critical sections and therefore this is not a good solution

Semaphore Implementation with no Busy waiting

With each semaphore there is an associated waiting queue Each entry in a waiting queue has two data items:

value (of type integer)
pointer to next record in the list

Two operations:

block – place the process invoking the operation on the appropriate waiting queue

wakeup – remove one of processes in the waiting queueand place it in the ready queue

Semaphore Implementation with no Busy waiting(Cont.)

```
Implementation of wait:
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->list;
 block();
Implementation of signal:
 signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove a process P from S->list;
 wakeup(P);
```

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

Priority Inversion – Scheduling problem when lower-priority process holds a lock needed by higher-priority process Solved via priority-inheritance protocol

Classical Problems of Synchronization

Classical problems used to test newly-proposed synchronization schemes

Bounded-Buffer Problem

Readers and Writers Problem

Dining-Philosophers Problem

Bounded-Buffer Problem

N buffers, each can hold one item

Semaphore mutex initialized to the value 1

Semaphore full initialized to the value 0

Semaphore empty initialized to the value N

Bounded Buffer Problem (Cont.)

```
The structure of the producer process
 do {
 // produce an item in nextp
 wait (empty);
 wait (mutex);
 // add the item to the buffer
 signal (mutex);
 signal (full);
 } while (TRUE);
```

Bounded Buffer Problem (Cont.)

The structure of the consumer process

```
do {
 wait (full);
 wait (mutex);
 // remove an item from buffer to nexto
 signal (mutex);
 signal (empty);
 // consume the item in nextc
} while (TRUE);
```

Readers-Writers Problem

A data set is shared among a number of concurrent processes

Readers – only read the data set; they do **not** perform any updates

Writers – can both read and write

Problem – allow multiple readers to read at the same time. Only one single writer can access the shared data at the same time

Several variations of how readers and writers are treated – all involve priorities

Shared Data

Data set

Semaphore mutex initialized to 1

Semaphore wrt initialized to 1

Integer readcount initialized to 0

Readers-Writers Problem (Cont.)

The structure of a writer process

Readers-Writers Problem (Cont.)

The structure of a reader process

```
do {
 wait (mutex);
 readcount ++;
 if (readcount == 1)
 wait (wrt);
 signal (mutex)
 // reading is performed
 wait (mutex);
 readcount --;
 if (readcount == 0)
 signal (wrt);
 signal (mutex);
 } while (TRUE);
```

Readers-Writers Problem Variations

- First variation no reader kept waiting unless writer has permission to use shared object
- Second variation once writer is ready, it performs write asap
- Both may have starvation leading to even more variations
- Problem is solved on some systems by kernel providing reader-writer locks

Dining-Philosophers Problem

Philosophers spend their lives thinking and eating

Don't interact with their neighbors, occasionally try to pick up

2 chopsticks (one at a time) to eat from bowl

Need both to eat, then release both when done

In the case of 5 philosophers

Shared data

Bowl of rice (data set)

Semaphore chopstick [5] initialized to 1

Dining-Philosophers Problem Algorithm

The structure of Philosopher i:

```
do {
 wait ( chopstick[i] );
 wait (chopStick[ (i + 1) % 5]);
 // eat
 signal ( chopstick[i] );
 signal (chopstick[ (i + 1) \% 5] );
 // think
} while (TRUE);
```

What is the problem with this algorithm?

Problems with Semaphores

- Incorrect use of semaphore operations:
 - signal (mutex) wait (mutex)
 - wait (mutex) ... wait (mutex)
 - Omitting of wait (mutex) or signal (mutex) (or both)
- Deadlock and starvation

Monitors

- A high-level abstraction that provides a convenient and effective mechanism for process synchronization
- Abstract data type, internal variables only accessible by code within the procedure
- Only one process may be active within the monitor at a time
- But not powerful enough to model some synchronization schemes

```
• monitor monitor-name
{
 // shared variable declarations
 procedure P1 (...) { .... }

 procedure Pn (...) { .... }

Initialization code (...) { ... }
```


Schematic view of a Monitor

Condition Variables

- condition x, y;
- Two operations on a condition variable:
 - x.wait () a process that invokes the operation is suspended until x.signal ()
 - x.signal () resumes one of processes (if any) that invoked x.wait ()
 - If no x.wait () on the variable, then it has no effect on the variable

Monitor with Condition Variables

Condition Variables Choices

If process P invokes x.signal (), with Q in x.wait () state, what should happen next?

If Q is resumed, then P must wait

Options include

Signal and wait – P waits until Q leaves monitor or waits for another condition

Signal and continue – Q waits until P leaves the monitor or waits for another condition

Both have pros and cons – language implementer can decide Monitors implemented in Concurrent Pascal compromise P executing signal immediately leaves the monitor, Q is resumed Implemented in other languages including Mesa, C#, Java

Solution to Dining Philosophers

```
monitor DiningPhilosophers
 enum { THINKING; HUNGRY, EATING) state [5];
 condition self [5];
 void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING) self [i].wait;
 void putdown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) \% 5);
 test((i + 1) \% 5);
```

Solution to Dining Philosophers (Cont.)

```
void test (int i) {
 if ( (state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING) ) {
 state[i] = EATING;
 self[i].signal();
 initialization_code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
```

Solution to Dining Philosophers (Cont.)

Each philosopher *i* invokes the operations pickup() and putdown() in the following sequence:

DiningPhilosophers.pickup (i);

EAT

DiningPhilosophers.putdown (i);

No deadlock, but starvation is possible

Monitor Implementation Using Semaphores

```
Variables
 semaphore mutex; // (initially = 1)
 semaphore next; // (initially = 0)
 int next count = 0;
Each procedure F will be replaced by
 wait(mutex);
 body of F;
 if (next_count > 0)
 signal(next)
 else
 signal(mutex);
```

Mutual exclusion within a monitor is ensured

Monitor Implementation – Condition Variables

For each condition variable x, we have:

```
semaphore x_sem; // (initially = 0)
int x_count = 0;
```

The operation x.wait can be implemented as:

```
x-count++;
if (next_count > 0)
 signal(next);
else
 signal(mutex);
wait(x_sem);
x-count--;
```

Monitor Implementation (Cont.)

The operation x.signal can be implemented as:

```
if (x-count > 0) {
 next_count++;
 signal(x_sem);
 wait(next);
 next_count--;
}
```

Resuming Processes within a Monitor

If several processes queued on condition x, and x.signal() executed, which should be resumed?

FCFS frequently not adequate

conditional-wait construct of the form x.wait(c)

Where c is **priority number**

Process with lowest number (highest priority) is scheduled next

A Monitor to Allocate Single Resource

```
monitor ResourceAllocator
 boolean busy;
 condition x;
 void acquire(int time) {
 if (busy)
 x.wait(time);
 busy = TRUE;
 void release() {
 busy = FALSE;
 x.signal();
initialization code() {
 busy = FALSE;
```

Synchronization Examples

Solaris

Windows XP

Linux

Pthreads

Solaris Synchronization

Implements a variety of locks to support multitasking, multithreading (including real-time threads), and multiprocessing

Uses adaptive for efficiency when protecting data from short code segments

Starts as a standard semaphore spin-lock

If lock held, and by a thread running on another CPU, spins

If lock held by non-run-state thread, block and sleep waiting for signal of lock being released

Uses condition variables

Uses **readers-writers** locks when longer sections of code need access to data
Uses **turnstiles** to order the list of threads waiting to acquire either an adaptive
mutex or reader-writer lock

Turnstiles are per-lock-holding-thread, not per-object

Priority-inheritance per-turnstile gives the running thread the highest of the priorities of the threads in its turnstile

Windows XP Synchronization

- Uses interrupt masks to protect access to global resources on uniprocessor systems
- Uses spinlocks on multiprocessor systems
 - Spinlocking-thread will never be preempted
- Also provides dispatcher objects user-land which may act mutexes, semaphores, events, and timers
 - Events
 - An event acts much like a condition variable
 - Timers notify one or more thread when time expired
 - Dispatcher objects either signaled-state (object available) or non-signaled state (thread will block)

Linux Synchronization

Linux:

Prior to kernel Version 2.6, disables interrupts to implement short critical sections

Version 2.6 and later, fully preemptive

Linux provides:

semaphores

spinlocks

reader-writer versions of both

On single-cpu system, spinlocks replaced by enabling and disabling kernel preemption

Pthreads Synchronization

Pthreads API is OS-independent

It provides:

mutex locks condition variables

Non-portable extensions include:

read-write locks spinlocks

Reference Book

"Operating System Concepts" by Silberchartz, Galvin, Gagne, Wiley India Publications.

