Process Synchronization

Chapter 6

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 (count == BUFFER_SIZE)
 ; // do nothing

// add an item to the buffer
++count;
buffer[in] = item;
in = (in + 1) % BUFFER_SIZE;
```

Consumer

```
while (count == 0)
 ; // do nothing

// remove an item from the buffer
--count;
item = buffer[out];
out = (out + 1) % BUFFER_SIZE;
```

Race Condition

count++ could be implemented as

```
register1 = count
register1 = register1 + 1
count = register1
```

count-- could be implemented as

```
register2 = count
register2 = register2 - 1
count = register2
```

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

```
S0: producer execute register1 = count {register1 = 5}
S1: producer execute register1 = register1 + 1 {register1 = 6}
S2: consumer execute register2 = count {register2 = 5}
S3: consumer execute register2 = register2 - 1 {register2 = 4}
S4: producer execute count = register1 {count = 6}
S5: consumer execute count = register2 {count = 4}
```

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
- 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 processes

Critical-Section Problem

- Race Condition When there is concurrent access to shared data and the final outcome depends upon order of execution.
- Critical Section Section of code where shared data is accessed.
- Entry Section Code that requests permission to enter its critical section.
- Exit Section Code that is run after exiting the critical section

Structure of a Typical Process

```
while (true) {
 entry section
 critical section

 exit section
 remainder section
}
```

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 P

```
while (true) {
 flag[i] = TRUE;
 turn = j;
 while (flag[j] && turn == j);
 critical section

 flag[i] = FALSE;
 remainder section
}
```

Critical Section Using Locks

```
while (true) {

 acquire lock

 critical section

 release lock

 remainder section
}
```

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-interruptible
 - Either test memory word and set value
 - Or swap contents of two memory words

Solution to Critical-section Problem Using Locks

```
do {
 acquire lock
 critical section
 release lock
 remainder section
} while (TRUE);
```

TestAndndSet 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);
```

Semaphore

- Synchronization tool that does not require busy waiting
- Semaphore S integer variable
- Two standard indivisible (atomic) operations modify S: wait() and signal()
 - Originally called P() and V()
- Less complicated

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
Semaphore mutex; // initialized to 1 do {
 wait (mutex);
 // Critical Section
 signal (mutex);
 // remainder section
} while (TRUE);
```

Semaphore Implementation

- Must guarantee that <u>no two</u> processes can execute wait
 () and signal() on the same semaphore at the same time
- 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 queue and 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.

Classical Problems of Synchronization

- 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

```
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

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.
- Shared Data
 - Data set
 - Semaphore mutex initialized to 1
 - Semaphore wrt initialized to 1
 - Integer readcount initialized to 0

Readers-Writers Problem

structure of a writer process

Readers-Writers Problem

```
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);
```

Dining-Philosophers Problem

- Shared data
 - Bowl of rice (data set)
 - Semaphore chopStick [5] initialized to 1

Dining-Philosophers Problem (Cont.)

• 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);
```

Problems with Semaphores

- Correct use of semaphore operations:
 - mutex.acquire() mutex.release()
 - mutex. acquire() ... mutex. acquire()
 - Omitting of mutex. acquire() or mutex.release() (or both)

Monitors

- A high-level abstraction that provides a convenient and effective mechanism for process synchronization
- Only one process may be active within the monitor at a time

Syntax of a Monitor

```
monitor monitor name
  // shared variable declarations
  initialization code ( . . . ) {
  public P1 ( . . . ) {
  public P2 ( . . . ) {
  public Pn ( . . . ) {
```


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.
 - x.signal () resumes one of processes (if any) that invoked x.wait ()

Monitor with Condition Variables

Solution to Dining Philosophers

```
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;
}
</pre>
```

Solution to Dining Philosophers (cont)

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

DiningPhilosophters.pickup (i);

EAT

DiningPhilosophers.putdown (i);