CSE 3320 Operating Systems Synchronization

Jia Rao

Department of Computer Science and Engineering

http://ranger.uta.edu/~jrao

Recap of the Last Class

- Multiprocessor scheduling
 - Two implementations of the ready queue
 - Load balancing
 - Parallel program scheduling
 - Synchronizations on shared data and execution phases
 - Causality among threads

Inter-process or thread communications

Inter-Process Communication (IPC)

- Three fundamental issues:
 - How one process can pass information to another
 - How to make sure two or more processes do not get into each other's way when engaging in critical activities
 - How to maintain proper sequencing when dependencies present

How about inter-thread communication?

Race Conditions

- Race conditions: when two or more processes/threads are reading or writing some shared data and the final results depend on who runs precisely when
 - Interrupts, interleaved operations/execution

Mutual Exclusion and Critical Regions

- Mutual exclusion: makes sure if one process is using a shared variable or file, the other processes will be excluded from doing the same thing
 - Main challenge/issue to OS: to design appropriate primitive operations for achieving mutual exclusion
- Critical regions: the part of the program where the shared memory is accessed
- Four conditions to provide mutual exclusion
 - No two processes simultaneously in critical region
 - No assumptions made about speeds or numbers of CPUs
 - No process running outside its critical region may block another process
 - No process must wait forever to enter its critical region

Mutual Exclusion Using Critical Regions

Mutual exclusion using critical regions

Mutual Exclusion with Busy Waiting

Disabling interrupts:

- OS technique, not users'
- multi-CPU?

Lock variables:

test-set is a two-step process, not atomic

Busy waiting:

 continuously testing a variable until some value appears (spin lock)

Busy Waiting: Strict Alternation

Proposed *strict alternation* solution to critical region problem (a) Process 0. (b) Process 1.

What if P1's noncritical_region() has lots more work than P0's?

Busy Waiting: Peterson's

```
#define FALSE 0
 #define TRUE 1
 #define N
 /* number of processes */
int turn;
 /* whose turn is it? */
 sharing
I int interested[N];
 /* all values initially 0 (FALSE) */
 void enter region(int process);
 /* process is 0 or 1 */
 int other:
 /* number of the other process */
 other = 1 - process; /* the opposite of process */
 interested[process] = TRUE; /* show that you are interested */
 /* set flag */
 turn = process;
 while (turn == process && interested[other] == TRUE) /* null statement */;
 void leave_region(int process) /* process: who is leaving */
 interested[process] = FALSE; /* indicate departure from critical region */
 Different from strict alternation
 Peterson's solution for achieving mutual exclusion
```

Busy Waiting: TSL

- ° TSL (Test and Set Lock)
 - Indivisible (atomic) operation, how? Hardware (multi-processor)
 - How to use TSL to prevent two processes from simultaneously entering their critical regions?

enter_region:

```
TSL REGISTER,LOCK | copy lock to register and set lock to 1

CMP REGISTER,#0 | was lock zero?

JNE enter_region | if it was non zero, lock was set, so loop

RET | return to caller; critical region entered
```

leave region:

MOVE LOCK,#0 | store a 0 in lock RET | return to caller

Entering and leaving a critical region using the TSL instruction

Sleep and Wakeup

- Issue I with Peterson's & TS: how to avoid CPU-costly busy waiting?
- Issue II: priority inversion problem
 - Consider two processes, H with (strict) high priority and L with (strict) low priority, L is in its critical region and H becomes ready; does L have chance to leave its critical region?
- Some IPC primitives that block instead of wasting CPU time when they are not allowed to enter their critical regions
 - Sleep and wakeup

Sleep and Wakeup - Producer-Consumer Problem

```
#define N 100
 /* number of slots in the buffer */
int count = 0;
 /* number of items in the buffer */
void producer(void)
 int item;
 while (TRUE) {
 /* repeat forever */
 item = produce item();
 /* generate next item */
 /* if buffer is full, go to sleep */
 if (count == N) sleep();
 /* put item in buffer */
 insert item(item);
 /* increment count of items in buffer */
 count = count + 1;
 if (count == 1) wakeup(consumer);
 /* was buffer empty? */
 Q1: What if the wakeup signal sent to a non-sleep (ready) process?
void consumer(void)
 Q2: what is a wakeup waiting bit? Is one enough?
 int item;
 while (TRUE) {
 /* repeat forever */
 if (count == 0) sleep();
 /* if buffer is empty, got to sleep */
 /* take item out of buffer */
 item = remove item();
 /* decrement count of items in buffer */
 count = count - 1;
 if (count == N - 1) wakeup(producer); /* was buffer full? */
 consume item(item);
 /* print item */
```

Semaphores and P&V Operations

- Semaphores: a variable to indicate the # of pending wakeups
- Down operation (P; request): lock
 - Checks if a semaphore is > 0,
 - if so, it decrements the value and just continue
 - Otherwise, the process is put to sleep without completing the down for the moment
- * Up operation (V; release): unlock
 - Increments the value of the semaphore
 - if one or more processes are sleeping on the semaphore, one of them is chosen by the system (randomly) and allowed to complete its down (semaphore will still be 0)
- P & V operations are atomic, how to implement?
 - Single CPU: system calls, disabling interrupts temporally
 - Multiple CPUs: TSL help

The Producer-consumer Problem w/ Semaphores

```
#define N 100
 /* number of slots in the buffer */
typedef int semaphore;
 /* semaphores are a special kind of int */
semaphore mutex = 1;
 /* controls access to critical region */
semaphore empty = N;
 /* counts empty buffer slots */
 For mutual exclusion
 /* counts full buffer slots */
semaphore full = 0;
 and synchronization
void producer(void)
 int item;
 while (TRUE) {
 /* TRUE is the constant 1 */
 item = produce item();
 /* generate something to put in buffer */
 down(&empty);
 /* decrement empty count */
 down(&mutex);
 /* enter critical region */
 insert item(item);
 /* put new item in buffer */
 /* leave critical region */
 up(&mutex);
 /* increment count of full slots */
 up(&full);
 Binary semaphores: if each process does a down before entering its
 critical region and an up just leaving it, mutual exclusion is achieved
void consumer(void)
 int item:
 while (TRUE) {
 /* infinite loop */
 down(&full);
 /* decrement full count */
 down(&mutex);
 /* enter critical region */
 item = remove item();
 /* take item from buffer */
 up(&mutex);
 /* leave critical region */
 up(&empty);
 /* increment count of empty slots */
 consume item(item);
 /* do something with the item */
```

Mutexes

Mutex:

- a variable that can be in one of two states: unlocked or locked
- A simplified version of the semaphores [0, 1]

```
mutex lock:
 TSL REGISTER, MUTEX
 copy mutex to register and set mutex to 1
 CMP REGISTER,#0
 was mutex zero?
 JZE ok
 if it was zero, mutex was unlocked, so return
 mutex is busy; schedule another thread
 CALL thread yield
 JMP mutex lock
 try again later
ok: RET | return to caller; critical region entered
 Give other chance to run so as to save self;
 What is mutex trylock()?
mutex unlock:
 MOVE MUTEX,#0
 store a 0 in mutex
 RET | return to caller
```

Mutexes – User-space Multi-threading

- What is a key difference between mutex_lock and enter_region in multithreading and multi-processing?
 - For user-space multi-threading, a thread has to allow other threads to run and release the lock so as to enter its critical region, which is impossible with busy waiting enter_region

enter_region:

```
TSL REGISTER,LOCK | copy lock to register and set lock to 1
CMP REGISTER,#0 | was lock zero?

JNE enter_region | if it was non zero, lock was set, so loop
RET | return to caller; critical region entered
```

```
leave_region:
```

MOVE LOCK,#0 | store a 0 in lock RET | return to caller

Two processes entering and leaving a critical region using the TSL instruction

Monitors

- Monitor: a higher-level synchronization primitive
 - Only one process can be active in a monitor at any instant, with compiler's help; thus, how about to put all the critical regions into monitor procedures for mutual exclusion?

```
monitor example
integer i;
condition c;

procedure producer();

Condition variables, and two
operations: wait() and signal()
end;

procedure consumer();

end;
end;
end monitor:
```

Monitors (2)

Wakeup and sleep signals can lost, but not Wait and signal signals, why?

```
procedure producer;
monitor ProducerConsumer
 begin
 condition full, empty;
 integer count;
 while true do
 procedure insert(item: integer);
 begin
 begin
 item = produce\_item;
 if count = N then wait(full);
 ProducerConsumer.insert(item)
 insert item(item);
 end
 count := count + 1;
 if count = 1 then signal(empty)
 end:
 end:
 procedure consumer;
 function remove: integer;
 begin
 begin
 while true do
 if count = 0 then wait(empty);
 remove = remove_item;
 begin
 count := count - 1:
 item = ProducerConsumer.remove;
 if count = N - 1 then signal(full)
 consume_item(item)
 end:
 end
 count := 0;
 end:
end monitor:
 Conditions are not counters; wait() before signal()
 Outline of producer-consumer problem with monitors
 only one monitor procedure active at one time (a process doing signal must exit the monitor immediately); buffer has N slots
```

Monitor (3)

Pros

- Make mutual exclusion automatic
- Make parallel programming less error-prone
- Cons
 - Compiler support

Message Passing

```
#define N 100
 /* number of slots in the buffer */
void producer(void)
 int item;
 /* message buffer */
 message m;
 while (TRUE) {
 item = produce item();
 /* generate something to put in buffer */
 /* wait for an empty to arrive */
 receive(consumer, &m);
 build message(&m, item);
 /* construct a message to send */
 send(consumer, &m);
 /* send item to consumer */
 Communication without sharing memory
void consumer(void)
 int item, i;
 message m;
 for (i = 0; i < N; i++) send(producer, &m); /* send N empties */
 while (TRUE) {
 receive(producer, &m);
 /* get message containing item */
 /* extract item from message */
 item = extract item(&m);
 send(producer, &m);
 /* send back empty reply */
 /* do something with the item */
 consume item(item);
 The producer-consumer problem with N messages
```


Barriers

- Use of a barrier (for programs operate in phases, neither enters the next phase until all are finished with the current phase) for groups of processes to do synchronization
 - (a) processes approaching a barrier
 - (b) all processes but one blocked at barrier
 - (c) last process arrives, all are let through

Class IPC Problems: Dining Philosophers

- Philosophers eat/think
- Eating needs 2 forks
- Pick one fork at a time
- How to prevent deadlock & starvation
 - Deadlock: both are blocked on some resource
 - Starvation: both are running, but no progress made

The problem is useful for modeling processes that are competing for exclusive access to a limited number of resources, such as I/O devices

Dining Philosophers (2)

```
#define N 5
 /* number of philosophers */
 /* i: philosopher number, from 0 to 4 */
void philosopher(int i)
 while (TRUE) {
 think();
 /* philosopher is thinking */
 /* take left fork */
 take_fork(i);
 take_fork((i+1) \% N);
 /* take right fork; % is modulo operator */
 /* yum-yum, spaghetti */
 eat();
 /* put left fork back on the table */
 put fork(i);
 put_fork((i+1) % N);
 /* put right fork back on the table */
 A non-solution to the dining philosophers problem
What happens if all philosophers pick up their left forks simultaneously?
  Or, all wait for the same amount of time, then check if the right available?
  What if random waiting, then check if the right fork available?
 What performance if down and up on mutex before acquiring/replacing a fork?
```

Dining Philosophers (3): Solution part1

```
#define N
 5
 /* number of philosophers */
 /* number of i's left neighbor */
#define LEFT
 (i+N-1)%N
#define RIGHT
 (i+1)%N
 /* number of i's right neighbor */
 /* philosopher is thinking */
#define THINKING
 /* philosopher is trying to get forks */
#define HUNGRY
 /* philosopher is eating */
 2
#define EATING
 /* semaphores are a special kind of int */
typedef int semaphore;
 /* array to keep track of everyone's state */
int state[N];
semaphore mutex = 1;
 /* mutual exclusion for critical regions */
 /* one semaphore per philosopher */
semaphore s[N];
 /* i: philosopher number, from 0 to N-1 */
void philosopher(int i)
 while (TRUE) {
 /* repeat forever */
 /* philosopher is thinking */
 think();
 /* acquire two forks or block */
 take forks(i);
 /* yum-yum, spaghetti */
 eat();
 /* put both forks back on table */
 put_forks(i);
```

Dining Philosophers (4): Solution part2

```
/* i: philosopher number, from 0 to N-1 */
void take forks(int i)
 down(&mutex);
 /* enter critical region */
 state[i] = HUNGRY;
 /* record fact that philosopher i is hungry */
 /* try to acquire 2 forks */
 test(i);
 /* exit critical region */
 up(&mutex);
 down(&s[i]);
 /* block if forks were not acquired */
 /* i: philosopher number, from 0 to N-1 */
void put forks(i)
 down(&mutex);
 /* enter critical region */
 /* philosopher has finished eating */
 state[i] = THINKING;
 test(LEFT);
 /* see if left neighbor can now eat */
 /* see if right neighbor can now eat */
 test(RIGHT);
 /* exit critical region */
 up(&mutex);
void test(i)
 /* i: philosopher number, from 0 to N-1 */
 if (state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 up(&s[i]);
```

The Readers and Writers Problem

```
typedef int semaphore;
 /* use your imagination */
semaphore mutex = 1;
 /* controls access to 'rc' */
semaphore db = 1;
 /* controls access to the database */
int rc = 0;
 /* # of processes reading or wanting to */
void reader(void)
 while (TRUE) {
 /* repeat forever */
 down(&mutex);
 /* get exclusive access to 'rc' */
 rc = rc + 1:
 /* one reader more now */
 if (rc == 1) down(\&db);
 /* if this is the first reader ... */
 up(&mutex):
 /* release exclusive access to 'rc' */
 read data base();
 /* access the data */
 down(&mutex);
 /* get exclusive access to 'rc' */
 rc = rc - 1;
 /* one reader fewer now */
 if (rc == 0) up(\&db);
 /* if this is the last reader ... */
 up(&mutex);
 /* release exclusive access to 'rc' */
 /* noncritical region */
 use data read();
void writer(void)
 while (TRUE) {
 /* repeat forever */
 think_up_data();
 /* noncritical region */
 down(&db);
 /* get exclusive access */
 write data base();
 /* update the data */
 up(&db);
 /* release exclusive access */
```

Summary

- Race conditions
- Mutual exclusion and critical regions
- Two simple approaches
 - Disabling interrupt and Lock variables
- Busy waiting
 - Strict alternation, Peterson's and TSL
- Sleep and Wakeup
- Semaphores
- Mutexes
- Classical IPC problems
- Additional practice
 - Read Linux documentation: LINUX_SRC/Documentation/spinlocks.txt
 - Find the implementation of down and up in LINUX_SRC/kernel/semaphore.c
 - Spinlock v.s. Mutex: http://stackoverflow.com/questions/5869825/when-should-one-use-a-spinlock-instead-of-mutex