Background

- Processes can execute concurrently
 - May be interrupted at any time, partially completing execution
- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Illustration of the problem:
 - 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 counter that keeps track of the number of full buffers. Initially, counter 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 in next produced */
 while (counter == BUFFER SIZE) ;
 /* do nothing */
 buffer[in] = next produced;
 in = (in + 1) % BUFFER SIZE;
 counter++;
```

Consumer

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

Race Condition

• counter++ could be implemented as

```
register1 = counter
register1 = register1 + 1
counter = register1
```

• counter -- could be implemented as

```
register2 = counter
register2 = register2 - 1
counter = register2
```

• Consider this execution interleaving with "count = 5" initially:

```
S0: producer execute register1 = counter
S1: producer execute register1 = register1 + 1
S2: consumer execute register2 = counter
S3: consumer execute register2 = register2 - 1
S4: producer execute counter = register1
S5: consumer execute counter = register2
```

```
5 1 2 7 9 5 6
- - 5
```

```
{register1 = 5}
{register1 = 6}
{register2 = 5}
{register2 = 4}
{counter = 6}
{counter = 4}
```


Counter tt mov 0x8049alc, /, 86x add \$0%1, // eax Counter = 50 mor Zeax, Ox8049alc Thread 2 / eax Counter Thread DS Mov Oxfougalc, Cax add & Dxl, Y. eax interrupt Save Ti's state vertore T25 state mus 0x806felc, 1.89x 50 50 add tox1, 7. eax 1511 50 mon y. eax, 8x849616 &1 [5] interrupt Save Tz's state Vestore Ti's state mov/eax, Dx fo 4Pal

Race Condition (cont.)

 Where multiple processes are writing or reading some shared data and the final result depends on who runs precisely when, are called race conditions

Race Condition (cont.)

- Processes P_0 and P_1 are creating child processes using the fork () system call
- Race condition on kernel variable <code>next_available_pid</code> which represents the next available process identifier (pid)

 Unless there is mutual exclusion, the same pid could be assigned to two different processes!

Critical Section & Mutual Exclusion

- Critical Section
 - A section of code in which the process accesses and modifies shared variables
- Mutual Exclusion
 - A method for ensuring that one (or a specified number) of processes are in a critical section

Mutual Exclusion

Critical Section Problem

- Consider system of *n* processes $\{p_0, p_1, ..., p_{n-1}\}$
- 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

Critical Section

• General structure of process P_i

```
Algorithm for Process P<sub>i</sub>
```

```
turn=i;

White (true);
```

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
- 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 non-zero speed
 - No assumption concerning relative speed of the *n* processes

Critical-Section Handling in OS

Two approaches depending on if kernel is preemptive or nonpreemptive

- Preemptive allows preemption of process when running in kernel mode
- Non-preemptive runs until exits kernel mode, blocks, or voluntarily yields CPU
 - Essentially free of race conditions in kernel mode

How to Implement Mutual Exclusion

XOR

- Three possibilities
- Application: programmer builds some method into the program
 - Hardware: special h/w instructions provided to implement ME
 - OS: provides some services that can be used by programmer
- All schemes rely on some code for
 - enter critical section, and
 - exit_critical_section

Application Mutual Exclusion

- Application Mutual Exclusion is
 - Implemented by the programmer
 - · Hard to get correct, and very inefficient
- All rely on some form of busy waiting (process tests a condition, set a flag, and loops while the condition remains the same)

```
hterrupt - busy maiting
```


Example

Producer

```
produce beken
 malocleed
entry ( if lock = 1 loop until lock = 0 — buy while (lock = 0)
lock = 1
 waity tock = 1
 put in buffer
 but ) CS
exit - lock = 0
 lock = 0

 Consumer

fetch ) cs
 lockto
 Consume
```


mutual exclusion usolated

Locks

- A lock is a variable
- Two states
 - Available or free
 - · Locked or held

- lock (): tries to acquire the lock
- unlock (): releases the lock which has been acquired by caller

non-preemptive

Disabling Interrupts

 One solution supported by hardware may be to use interrupt capability

```
void lock() {
do {
 DisableInterrupts();
 lock();
 void unlock() {
 EnableInterrupts();
 critical section
 unlock();
 9-interrupt lost
 remainder section
 Chns
 Cpul
  while
 - Multi-processor
```

Disabling Interrupts (cont.)

- On a single CPU only one process is executed
- Concurrency is achieved by interleaving execution (usually done using interrupts)
- If you disable interrupts then you can be sure only one process will ever execute
- One process can lock a system or degrade performance greatly

Synchronization Hardware

- Many machines provide special hardware instructions to help achieve mutual exclusion
- The Test-And-Set (TAS) instruction tests and modifies the content of a memory word atomically
- TAS returns old value pointed to by old_ptr and updates said value to new

Mutual Exclusion with TAS

Initially, lock's flag set to 0

```
unlocked (lock=0)
typedef struct lock t {
 int flag;
 Pr involces locker)
} lock t;
 La involces TAS
void init(lock t *lock) {
 // 0 indicates that lock is available, 1 that it is held
 lock = 1) atomically
 lock -> flag = 0;
void lock(lock t *lock) {
 (2) lacked (lack=1)
 while (TestAndSet) lock->flag, [] == 1
 ; // spin-wait (do nothing)
 Pa invokes lock()
 La Moder TAS
void unlock (lock t *lock) {
 lock -> flag = 0;
 busy waiting
```

Busy Waiting and Spin Locks

- This approach is based on busy waiting
 - If the critical section is being used, waiting processes loop continuously at the entry point
- A binary "lock" variable that uses busy waiting is called a spin lock
 - Processes that find the lock unavailable "spin" at the entry
- It actually works (mutual exclusion)
- Disadvantages?
 - Fairness?
 - Performance?

Another HW Approach: Compare-And-Swap

- Test whether the value at the address specified by ptr is equal to expected
- If so, update the memory location pointed to by ptr with the new value. If not, do nothing.

Hardware ME Characteristics

- Advantages
 - Can be used by a single or multiple processes (with shared memory)
 - Simple and therefore easy to verify
 - Can support multiple critical sections
- Disadvantages
 - Busy waiting is used
 - Starvation is possible
 - Deadlock is possible (especially with priorities)

Mutual Exclusion Through OS

- Semaphores
- Message passing \ \pc

- Previous solutions are complicated and generally inaccessible to application programmers
- OS designers build software tools to solve critical section problem
- Simplest is mutex lock
- Protect a critical section by first acquire() a lock then release()
 the lock
 - Boolean variable indicating if lock is available or not
- Calls to acquire() and release() must be atomic
 - Usually implemented via hardware atomic instructions
- But this solution requires busy waiting
 - This lock therefore called a spinlock

acquire() and release()

```
acquire()
 while (!available)
 ; /* busy wait */
 available = false;;
  release() {
 available = true;
  do {
  acquire lock
 critical section
  release lock
 remainder section
} while (true);
```

Semaphores

- Introduced by Edsger Dijkstra
- Motivation: Avoid busy waiting by blocking a process execution until some condition is satisfied
- Major advance incorporated into many modern operating systems (Unix, OS/2)
- A semaphore is
 - a non-negative integer
 - that has two valid operations

Semaphore Operations

- Wait() and Signal() originally called P() and V()
 - prolaag: "probeer" in Dutch means "try", and "verlaag" means "decrease" ₩₩ +
 - verhoog: Dutch for "increase" 5 1/3 m.l.

More on Semaphores

- Two types of semaphores
 - Binary semaphores can only be 0 or 1
 - Same as a mutex lock
 - Counting semaphores can be any non-negative integer
- Semaphores are an OS service implemented using one of the methods shown already
 - Usually by disabling interrupts for a very short time

Producer – Consumer Problem: Solution by Semaphores

Another Example

- How many possible outputs?
- Three processes all share a resource on which
 - one draw an A
 - one draw a B
 - one draw a C

h ABC BA(BCA CAB

Implement a form of synchronization so that the output appears ABC

Process A	Process B	Process C
think();	think();	think();
draw_A();	draw_B();	draw_C();

• Semaphore b = 0, c = 0;

signal(b)

draw_B();

signal(c)

smace !

draw_C()

Problem - Consumer

Bounded-Buffer Problem

- We need 3 semaphores:
- 1. We need a semaphore **mutex** to have mutual exclusion on buffer access ensure mutual exclusion
- 2. We need a semaphore **full** to synchronize producer and consumer on the number of consumable items notify consumers how many items are there
- 3. We need a semaphore **empty** to synchronize producer and consumer on the number of empty spaces Counting remephones

Avoid underflow; Avoid overflow

Bounded-Buffer - Semaphores

• Shared data semaphore full, empty, mutex;

Initially:

```
full = 0, empty = n, mutex = 1

no item all slots
to consume are available
```

Bounded-Buffer – Producer Process (wit(mylex)):


```
do {
  produce an item in nextp
  wait (empty); if there is on empty slot to insert wait (mutex); if there is only process accessing the buffer now
  add nextp to buffer
signal(mutex);
signal(full);
while (1);
```


Bounded-Buffer – Consumer Process

```
X () wait (full); if there is any item to consume wait (mutex); if there is any precus accessing the before now
 remove item from buffer to nextc
 signal(mutex);
signal(empty);
 consume the item in nextc
 } while (1);
```

Notes on Bounded-Buffer Solution

- Remarks (from consumer point of view)
 - Putting signal(empty) inside the CS of the consumer (instead of outside) has no effect since the producer must always wait for both semaphores before proceeding
 - The consumer must perform wait(full) before wait(mutex), otherwise deadlock occurs if consumer enters CS while the buffer is empty
- Conclusion: using semaphores is a difficult art

Mutual Exclusion Problem: Starvation

- Definition
 - Indefinitely delaying the scheduling of a process in favor of other processes
- Cause
 - Usually a bias in a system scheduling policies
- Solution
 - Implement some form of aging

Another Problem: Deadlocks

- Two (or more) processes are blocked waiting for an event that will never occur
- Generally, A waits for B to do something and B is waiting for A
- Both are not doing anything so both events never occur

Classical IPC Problems

reader

Mr. ter

Producer - Consumer problèm

- Bounded-buffer problem
- Readers and writers problem
 - Models access to a database (both read and write)
- Dining philosophers problem
 - Models processes competing for exclusive access to a limited number of resources such as I/O devices

Readers-Writers Problem

- Any number of reader activities and writer activities are running
- At any time, a reader activity may wish to read data
- At any time, a writer activity may want to modify the data
- Any number of readers may access the data simultaneously
- During the time a writer is writing, no other reader or writer may access the shared data

instal exclusion for writers

Readers-Writers with active readers

Readers-Writers with an active writer

Should readers wait for waiting writer?

Readers-Writers problem

give privily to readers

- 1. The first readers-writers problem, requires that no reader will be kept waiting unless a writer has obtained access to the shared data
- 2. The second readers-writers problem, requires that once a writer is ready, no new readers may start reading
- 3.In a solution to the first case writers may starve; In a solution to the second case readers may starve.

First Readers-Writers Solution

- readcount counter keeps track of how many processes are currently reading
- mutex semaphore provides mutual exclusion for updating readcount
- wrt semaphore provides mutual exclusion for the writers; it is also used by the first or last reader that enters or exits the CS

Lock with when first reader enters con enter solution to Second Ris problem

requires five variables

requires five variables

Dining Philosophers Problem

- Five philosophers are seated around a circular table
- In front of each one is a bowl of rice
- Between each pair of people there is a chopstick (fork), so there are five chopsticks

Dining Philosophers Problem

- Each one thinks for a while, gets the chopsticks needed, eats, and puts the chopsticks down again, in an endless cycle
- Illustrates the difficulty of allocating resources among processes without deadlock and starvation
- The challenge is to grant requests for chopsticks while avoiding deadlock and starvation
- Deadlock can occur if everyone tries to get their chopsticks at once.
 Each gets a left chopstick, and is stuck, because each right chopstick is someone else's left chopstick

Dining Philosophers Solution

- Each philosopher is a process
- One semaphore per fork
 - fork: array[0..4] of semaphores
 - Initialization:

```
fork[i].count := 1 for i := 0..4
```

```
Process Pi:

repeat

think;

wait(fork[i]);

wait(fork[i+1 mod 5]);

eat;

signal(fork[i+1 mod 5]);

signal(fork[i]);
```

two streks

First attempt: deadlock if each philosopher starts by picking up his left fork (chopstick)!

Dining Philosophers Solution

- Possible solutions to avoid deadlock:
 - Allow at most four philosophers to be sitting at the table at same time
 - Odd numbered philosopher picks up left fork first, even one picks up right fork

Weakness of the Semaphore

- The user is expected to write wait and signal in the right order
- The user must remember to execute signal for each exit
- Calls may be spread throughout the program
- The logic may demand that a process must check and signal his peers

- There have been a wide number of alternatives proposed
- Monitors are one common approach

Summary

- We have seen two problems
 - Critical Sections cannot both be modifying variable
 - Synchronization must define ordering
- Often, our problems are a combination of the two
 - Readers/writers share storage, and readers should wait if there are writers waiting
- It is difficult to use semaphores correctly
- While there has been language support for Monitors for some time, standard UNIX still only supports semaphores (man sem_open)

Exit Slips

- Take 1-2 minutes to reflect on this lecture
- On a sheet of paper write:
 - One thing you learned in this lecture
 - One thing you didn't understand