Operating System

Dining Philosopher Problem

Org.: Gujarat Vidyapith

Presented By: Chirag Parmar(115333)

Vijay Raval(115356)

Content

- ► Introduction
- DeadLocks
- ▶ Problem
- ▶ Solution

Introduction

- ► The dining philosophers problem is an example problem often used in <u>concurrent</u> algorithm design to illustrate <u>synchronization</u> issues and techniques for resolving them.
- ► It was originally formulated in 1965 by Edsger Dijkstra as a student exam exercise, presented in terms of computers competing for access to tape drive peripherals. Soon after, Tony Hoare gave the problem its present formulation.

What is Concurrent?

concurrency is the decomposability property of a program, algorithm, or problem into order-independent or partially ordered components or units

► This means that even if the concurrent units of the program, algorithm, or problem are executed out-of-order or in partial order, the final outcome will remain the same.

This allows for parallel execution of the concurrent units, which can significantly improve overall speed of the execution in multiprocessor and multi-core systems

What is Synchronization?

- synchronization refers to one of two distinct but related concepts:
 - 1. synchronization of processes
 - 2. synchronization of data.
- Process synchronization:
 - Process synchronization refers to the idea that multiple processes are to join up or handshake at a certain point, in order to reach an agreement or commit to a certain sequence of action.
- Data synchronization :
 - Data synchronization refers to the idea of keeping multiple copies of a dataset in coherence with one another, or to maintain data integrity.

What is DeadLock?

- Deadlock is a state in which each member of a group of actions, is waiting for some other member to release a lock.
- Deadlock is a common problem in multiprocessing systems, parallel computing, and distributed systems, where software and hardware locks are used to handle shared resources and implement process synchronization.

Problem Statement

► Five silent <u>philosophers</u> sit at a round table with bowls of <u>spaghetti</u>. Forks are placed between each pair of adjacent philosophers

► Each philosopher must alternately think and eat. However, a philosopher can only eat spaghetti when they have both left and right forks.

Each fork can be held by only one philosopher and so a philosopher can use the fork only if it is not being used by another philosopher.

Conti.....

After an individual philosopher finishes eating, they need to put down both forks so that the forks become available to others.

► A philosopher can take the fork on their right or the one on their left as they become available, but cannot start eating before getting both forks.

Eating is not limited by the remaining amounts of spaghetti or stomach space; an infinite supply and an infinite demand are assumed.

Conti....

► The problem is how to design a discipline of behavior such that no philosopher will starve

- ▶ i.e.
 - each can forever continue to alternate between eating and thinking, assuming that no philosopher can know when others may want to eat or think

Problem

- ► The problem was designed to illustrate the challenges of avoiding deadlock, a system state in which no progress is possible.
- ► To see that a proper solution to this problem is not obvious, consider a proposal in which each philosopher is instructed to behave as follows:

- think until the left fork is available; when it is, pick it up;
- think until the right fork is available; when it is, pick it up;
- when both forks are held, eat for a fixed amount of time;
- then, put the right fork down;
- then, put the left fork down;
- repeat from the beginning.

Conti.....

This attempted solution fails because it allows the system to reach a deadlock state, in which no progress is possible.

► This is a state in which each philosopher has picked up the fork to the left, and is waiting for the fork to the right to become available, vice versa.

With the given instructions, this state can be reached, and when it is reached, the philosophers will eternally wait for each other to release a fork.

Thank You