Mutual Exclusion

Intermediate Summary

IPC

 Disabling Interrupts Not recommended for multi-user systems.

 Lock Variables Problem remains the same.

 Strict Alternation Violation of condition 3. Busy waiting.

 Peterson Algorithm Busy waiting.

 TSL instruction Solves the problem through atomic operation. Should be used without busy waiting.

In essence, what the last three solutions do is this: A process checks whether the entry to its critical region is allowed. If it is not, the process just sits in a tight loop waiting until it is.

Unexpected side effects, such as priority inversion problem.

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Priority Inversion Problem

IPC

Consider a computer with two processes

Process **H** with high priority Process **L** with low priority

The scheduling rules are such that *H* is run whenever it is in ready state.

At a certain moment, with **L** in its critical region, **H** becomes ready and is scheduled. **H** now begins busy waiting, but since **L** is never scheduled while **H** is running, **L** never has the chance to leave its critical region. H loops forever. This is sometimes referred to as the priority inversion problem.

Solution: blocking a process instead of wasting CPU time.

Sleep and wake up

IPC

sleep()

A system call that causes the caller to block, that is, the process voluntarily goes from the running state into the waiting state. The scheduler switches over to another process.

wakeup (process)

A system call that causes the process *process* to awake from its sleep () and to continue execution. If the process process is not asleep at that moment, the wakeup signal is lost.

Note: these two calls are fictitious representatives of real system calls whose names and parameters depend on the particular operating system.

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Producer - Consumer Problem

IPC

Shared buffer with limited size


The buffer allows for a maximum of N entries (it is bounded). The problem is also known as bounded buffer problem.

Producer puts information into buffer

When the buffer is full, the producer must wait until at least one item has been consumed.

Consumer removes information from buffer

When the buffer is empty the consumer must wait until at least one new item has been entered.


```
const int N = 100:
 Producer – Consumer Implementation Example
int count = 0;
 This implementation suffers from race conditions
void producer() {
  while (TRUE) {
 constantly producing
 int item = produce_item();
 produce item
 if (count == N) sleep(); -
 sleep when buffer is full
 insert item(item);
 enter item to buffer
 count++;
 adjust item counter
 if (count == 1) wakeup(consumer);
 when the buffer was empty beforehand
 (and thus now has 1 item), wakeup any
 consumer(s) that may be waiting
void consumer() {
  while (TRUE) {
 constantly consuming
 if (count == 0) sleep();

 sleep when buffer is empty

 item = remove item();
 remove one item
 count--;
 adjust item counter
 if (count == N-1) wakeup(producer);
 consume item(item);
 when the buffer was full beforehand
 (and thus now has N-1 items), wakeup
  }
 producer(s) that may be waiting.
```

Producer - Consumer Problem

A race condition may occur in this case:

Mutual Exclusion

The buffer is empty and the consumer has just read count to see if it is 0. At that instant (see (A) in listing) the scheduler decides to switch over to the producer.

The producer inserts an item in the buffer, increments count and notices that count is now 1. Reasoning that count was just 0 and thus the consumer must be sleeping, the producer calls wakeup () to wake the consumer up.

However, the consumer was not yet asleep, it was just taken away the CPU shortly before it could enter sleep (). The wakeup signal is lost.

When the consumer is rescheduled and resumes at (A), it will go to sleep. Sooner or later the producer has filled up the buffer and goes asleep as well.

Both processes will sleep forever.

Producer - Consumer Problem

Mutual Exclusion

Reasons for race condition

- The variable count is unconstrained Any process has access any time.
- Evaluating count and going asleep is a non-atomic operation The prerequisite(s) that lead to sleep() may have changed when sleep() is reached.

Workaround:

- Add a wakeup waiting bit When the bit is set, sleep() will reset that bit and the process stays awake.
- Each process must have a wakeup bit assigned Although this is possible, the principal problem is not solved.

What is needed is something that does testing a variable and going to sleep – dependent on that variable – in a single non-interruptible manner.

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis


Semaphores

Mutual Exclusion

- Introduced by Dijkstra (1965)
- Counting the number of wakeups

An integer variable counts the number of wakeups for future use.

Two operations: down and up

down is a generalization of sleep. up is a generalization of wakeup. Both operations are carried out in a single, indivisible operation (usually in kernel). Once a semaphore operation is started, no other process can access the semaphore.

```
down(int* sem) {
if (*sem < 1) sleep();
 *sem--;
```

principle of down-operation

```
up(int* sem) {
*sem++;
if (*sem == 1) wakeup a process
```

principle of up-operation


Semaphores

Mutual Exclusion

• Up and down are system calls

in order to make sure that the operating system briefly disables all interrupts while carrying out the few machine instructions implementing up and down.

Semaphores should be lock-protected

This is recommended at least in multi-processor systems to prevent another CPU from simultaneously accessing a semaphore. TSL instruction helps out.

Producer – Consumer problem using semaphores (next page)


```
Definition of variables:
 const int N = 10;
 a semaphore is an integer
 typedef int semaphore;
 counting empty slots
 semaphore empty = N;
 counting full slots
 - semaphore full = 0;
  mutual exclusion on buffer access
 semaphore mutex = 1;
```

```
Producer – Consumer Implementation Example
void producer() {
 This implementation does not suffer from race conditions
  while (TRUE) {
 int item = produce item();
 possibly sleep, decrement empty counter
 down (&empty);
 down (&mutex);
 possibly sleep, claim mutex (set it to 0) thereafter
 insert_item(item);
 up(&mutex);
 release mutex, wake up other process
 up(&full);
 increment full counter, possibly wake up other ...
void consumer() {
  while(TRUE) {
 possibly sleep, decrement full counter
 down(&full);
 down(&mutex);
 possibly sleep, claim mutex (set it to 0) thereafter
 item = remove item();
 up(&mutex);
 release mutex, wake up other process
 up(&empty);
 increment empty counter, possibly wake up other ...
 consume item(item);
  }
```

Semaphores

Assume N = 5. Initial condition: empty = 5, full = 0.

Mutual Exclusion


Scenario: producer is working, no consumer present

Initial condition: empty = 0, full = 5.


Scenario: consumer is working, no producer present


Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Semaphores

producer


Assume N = 5. Initial condition: empty = 1, full = 4.


Mutual Exclusion


producer

Scenario: Consumer waking up producer


Mutex

Simplified semaphore

when counting is not needed.

Two states

Locked or unlocked. Used for managing mutual exclusion (hence the name).


Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Mutual Exclusion

Monitors

Mutual Exclusion

- High level synchronization primitive at programming language level. Direct support by some programming languages.
- A collection of procedures, variables and data structures grouped together in a module
 - A monitor has multiple entry points
 - Only one process can be in the monitor at a time
 - Enforces mutual exclusion less chances for programming errors
- · Monitor implementation
 - Compiler handles implementation
 - Library functions using semaphores


Monitors

Mutual Exclusion

How can a process wait inside a monitor?

Cannot put to sleep because no other process can enter the monitor meanwhile.

Use a condition variable!

A condition variable supports two operations.

- wait(): suspend this process until it is signaled. The suspended process is not considered inside the monitor any more. Another process is allowed to enter the monitor.
- signal(): wake up one process waiting on the condition variable. No effect if nobody is waiting. The signaling process automatically leaves the monitor (Hoare monitor).
- Condition variables usable only inside a monitor.

Monitors

```
Mutual Exclusion
 procedure producer;
monitor ProducerConsumer
 begin
 condition full, empty;
 while true do
 integer count;
 begin
 procedure insert(item: integer);
 item = produce_item;
 begin
 ProducerConsumer.insert(item)
 if count = N then wait(full);
 end
 insert_item(item);
 end;
 count := count + 1;
 procedure consumer;
 if count = 1 then signal(empty)
 begin
 end:
 while true do
 function remove: integer;
 begin
 begin
 item = ProducerConsumer.remove;
 if count = 0 then wait(empty);
 consume_item(item)
 remove = remove_item;
 end
 count := count - 1;
 end:
 if count = N - 1 then signal(full)
 end:
 count := 0;
end monitor;
 Producer-Consumer problem with monitors, from [Ta01 p.117]
```

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis


IPC


Barriers

Group synchronization

Intended for groups of processes rather than for two processes.

- Processes wait at a *barrier* for the others according to the *all-or-none* principle
- · After all have arrived, all can proceed


IPC

Intermediate Summary (II)

Semaphores

Counting variable, used in non-interruptible manner. Down may put the caller to sleep, up may wake up another process.

Mutexes

Simplified semaphore with two states. Used for mutual exclusion.

Monitors

High level construct for achieving mutual exclusion at programming language level.

Barriers

Used for synchronizing a group of processes.


These mechanisms all serve for process synchronization.

For data exchange among processes something else is needed: Messages.

Messages

IPC

- Kernel supported mechanism for data exchange Eliminates the need for ,self-made' (user-programmed) communication via shared resources such as shared files or shared memory.
- send(): send data Two basic operations: provided by the kernel (system calls) • receive(): receive data


Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Direct Communication

Messages

Both processes must exist

As the name *direct* implies, you cannot send a message to a future process.

- Processes must name each other explicitly
 - send(P, message): send data to process P
 - receive(Q, message): receive data from process Q

Symmetry in addressing. Both processes need to know each other by some identifier. This is no problem if both were fork()ed off the same parent beforehand, but is a problem when they are ,strangers' to each other.

- Communication link properties
 - One process pair has exactly one link
 - The link may be unidirectional or bidirectional


Indirect Communication

Messages

Messages are send / received from mailboxes

The mailbox must exist, not necessarily the receiving process yet.

- Each mailbox has a unique identifier
- Processes communicate when they access the same mailbox

Primitives

- send(A, message): send message to mailbox A
- receive(A, message): receive message from mailbox A

Communication link properties

- Link is established when processes share a mailbox
- A link may be associated with many processes (broadcast)
- Unidirectional or bidirectional communication


Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Synchronous Communication

Messages

- · Also called blocking send / receive
- Sender waits for receiver to receive the data

The send() system call blocks until receiver has received the message.


Acknowledgement from receiver

A single buffer (for the pair) is sufficient

Receiver waits for sender to send data


The receive() system call blocks until a message is arriving.

Asynchronous Communication

Messages

- Also called non-blocking send / receive
- Sender drops message and passes on

The send() system call returns to the caller when the kernel has the message.


Multiple buffers (for each pair) needed

Receiver peeks for messages

The receive() system does not block, but rather returns some error code telling whether there is a message or not. Receiver must do polling to check for messages.

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

IPC

Messages

Send by copy

The message is copied to kernel buffer at send time. At receive time the message is copied to the receiver. Copying takes time.

Send by reference

A reference (a memory address or a handle) is copied to the receiver which uses the reference to access the data. The data usually resides in a kernel buffer (is copied there beforehand). Fast read access.

Fixed sized messages

The kernel buffers are of fixed size – as are the messages. Straightforward system level implementation. Big messages must be constructed from many small messages which makes user level programming somewhat more difficult.

Variable sized messages

Sender and receiver must communicate about the message size. Best use of kernel buffer space, however, buffers must not grow indefinitely.


UNIX IPC Mechanisms

IPC

Pipes

Simple(st) communication link between two processes. Applies first-in first-out principle. Works like an invisible file, but is no file. Operations: read(), write().

FIFOs

Also called *named* pipe. Works like a file. May exist in modern Unices just in the kernel (and not in the file system). There can be more than one writer or reader on a FIFO. Operations: open(), close(), read(), write().

Messages

Allow for message transfer. Messages can have types. A process may read all messages or only those of a particular type. Message communication works according to the first-in first-out principle.

Operations: msgget(), msgsnd(), msgrcv(), msgctl().

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

UNIX IPC Mechanisms

IPC

Shared memory

A selectable part of the address space of process P₁ is mapped into the address space of another process P₂ (or others). The processes have simultaneous access. Operations: shmget(), shmat(), shmdt(), smhctl().

Semaphores

Creation and manipulation of sets of semaphores. Operations: semget(), semop(), semctl().

For an introduction into the UNIX IPC mechanisms (with examples) see

Stefan Freinatis: Interprozeßkommunikation unter Unix - eine Einführung, Technischer Bericht, Fachgebiet Datenverarbeitung, Universität Duisburg, 1994.

http://www.fb9dv.uni-duisburg.de/vs/members/fr/ipc.pdf


Simple pipe example. Parent is writing, child is reading.

```
const int FIXSIZE=80
void main() {
 // file descriptors for pipe
  int fd[2];
 // create pipe
  pipe(fd);
  int result = fork();
 // duplicate process
 // start child's code
 if (result == 0) {
 printf("This is the child, my pid is: %d\n", getpid());
 // we do not need writing
 close(fd[1]);
 // a buffer
 char buf[256];
 read(fd[0], buf, FIXSIZE)
 // wait for message from parent
 printf("Child: received message was: %s\n", buf);
 exit(0);
 // good bye
 // end child, start parent
 close(fd[0]);
 // we do not need reading
  printf("This is the parent, my pid is: %d\n", getpid());
  write(fd[1], "Hallo!", FIXSIZE); // write message to child
```

Classical IPC Problems

The dining philosophers

An artificial synchronization problem posed and solved by Edsger Dijkstra 1965.

Five philosophers sitting at a table

The problem can be generalized to more than five philosophers, of course.

- · Each either eats or thinks
- Five forks available
- Eating needs 2 forks Slippery spaghetti, one needs two forks!
- Pick one fork at a time Either first the right fork and then the left one, or vice versa.


Figure from [Ta01 p.125]

IPC

Dining philosophers

Classical IPC problems

The life of these philosophers consists of alternate periods of eating and thinking. When a philosopher becomes hungry, she tries to acquire her left and right fork, one at a time, in either order. If successful in acquiring two forks, she eats for a while, then puts down the forks and continues to think.

Text from [Ta01 p.125]

Can you write a program that

- makes the philosophers eating and thinking (thus creation of 5 threads or processes, one for each philosopher),
- allows maximum utilization (parallelism), that is, two philosophers may eat at a time (no simple solution with just one philosopher eating at a time),
- is not centrally controlled by somebody instructing the philosophers,
- and that never gets stuck?

Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Dining philosophers

```
Classical IPC problems
```

```
const int N=5;
while(TRUE){
 // for the whole life
 think();
 // take left fork
 take_fork(i);
 take_fork((i+1)%N);  // take right fork
 eat();
 put fork(i);
 // put left fork
 put fork((i+1)%N);
 // put right fork
  }
```

A *non*solution to the dining philosophers problem

If all philosophers take their left fork simultaneously, none will be able to take the right fork. All philosophers get stuck. Deadlock situation.

Classical IPC Problems

The Readers and Writers Problem

IPC

An artificial shared database access problem by Courtois et. al, 1971

Database system

such as an airline reservation system.

Many competing processes wish to read and write

Many reading processes is not the problem, but if one process wants to write, no other process may have access - not even readers.

How to program the readers and writers?

- Writer waits until all readers are gone Not good. Usually there are always readers present. Indefinite wait.
- Writer blocks new readers

A solution. Writer waits until old readers are gone and meanwhile blocks new readers


Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis

Classical IPC Problems

The sleeping barber problem

IPC

An artificial queuing situation problem


customer chairs

barber sleeps when no customers are present

Figure from [Ta01 p.130]

Sleeping Barber

IPC

The barber shop has one barber, one barber chair, and *n* chairs for customers, if any, to sit on. If there are no customers present, the barber sits down in the barber chair and falls asleep. When a customer arrives, he has to wake up the sleeping barber. If additional customers arrive while the barber is cutting a customer's hair, they either sit down (if there are empty chairs) or leave the shop (if all chairs are full). Text from [Ta01 p.129]

How to program the barber and the customers without getting into race conditions?

```
const int CHAIRS=5;
 // number of chairs
typdef int semaphore;
semaphore customers = 0; // number of customers waiting
semaphore barbers = 0; // number of barbers waiting
semaphore mutex = 1;  // for mutual exclusion
int waiting = 0;
```

```
// barber process
void barber() {
 // for the whole life
  while(TRUE){
 IPC
 // acquire access to 'waiting'
 waiting--;
 // one barber ready to cut
 up(&barbers);
 up(&mutex);
 // release 'waiting'
 // cut hair (non critical)
 cut hair();
}
 A solution to the sleeping barber problem [Ta01 p.131]
void customer() {
 // customer process
 // enter critical region
 down (&mutex);
 if (waiting < CHAIRS) {
 // when seats available
 // one more waiting
 waiting++;
 // tell barber if first customer
 up(&customers);
 up(&mutex);
 // release `waiting'
 down(&barbers);
get_haircut();
} else up(&mutex);
 // sleep if no barber available
 // get serviced
 // shop is full, leave
}
 Computer Architecture WS 06/07 Dr.-Ing. Stefan Freinatis
```