The Critical-Section Problem
Synchronisation Hardware
Inefficient Spining
Semaphores
Semaphore Examples

Background Race Conditions Solution Criteria to Critical-Section Problem Peterson's (Software) Solution

The Critical-Section Problem

Background

- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes

Classic Problem: Finite buffer shared by producer and consumer

- Producer produces a stream of items and puts them into buffer
- Consumer takes out stream of items

Have to deal with producers waiting for consumers when buffer is full, and consumers waiting for producers when buffer is empty.

Producer

```
while (true) {
 /* produce an item and put in nextProduced */
 while (count == BUFFER_SIZE); // wait if buffer full
 buffer [in] = nextProduced; // store new item
 in = (in + 1) % BUFFER_SIZE; // increment IN pointer.
 count++; // Increment counter
}
```

Consumer

```
while (true) {
  while (count == 0) ; // do nothing
  nextConsumed = buffer[out];
  out = (out + 1) % BUFFER_SIZE;
  count--;
  /* consume the item in nextConsumed */
}
```

Race Condition

There is something wrong with this code!

 count++ could be compiled as a sequence of CPU instructions:

```
register1 = countregister1 = register1 + 1count = register1
```

count -- could be compiled likewise:

```
register2 = countregister2 = register2 - 1count = register2
```

Race Condition

 Consider that the producer and consumer execute the count++ and count-- around the same time, such that the CPU instructions are interleved as follows (with count = 5 initially):

```
• Prod.: register1 = count {register1 \rightarrow 5}

• Prod.: register1 = register1 + 1 {register1 \rightarrow 6}

• Cons.: register2 = count {register2 \rightarrow 5}

• Cons.: register2 = register2 - 1 {register2 \rightarrow 4}

• Prod.: count = register1 {count \rightarrow 6}

• Cons.: count = register2 {count \rightarrow 4}
```

• With an increment and a decrement, in whatever order, we would expect no change to the original value (5), but here we have ended up with 4?!?!.

The Critical-Section Problem
Synchronisation Hardware
Inefficient Spinning
Semaphores
Semaphore Examples

Background Race Conditions Solution Criteria to Critical-Section Problem Peterson's (Software) Solution

How to implement synchronization primitives?

Solution Criteria to Critical-Section Problem

- Solution to protect against concurrent modification of data in the *critical section* with the following criteria:
 - Mutual Exclusion If process P_i is in its critical section (i.e. where shared variables could be altered inconsistently), then no other processes can be in this critical section.
 - **Progress** no process outside of the critical section (*i.e.* in the remainder section) should block a process waiting to enter.
 - Bounded Waiting A bound must exist on the number of times that other processes are allowed to enter the critical section after a process has made a request to enter its critical section and before that request is granted (i.e. it must be fair, so one poor process is not always waiting behind the others).
- Assume that each process executes at a nonzero speed.
- No assumption concerning relative speed of the N processes.

Peterson's Solution

- Two process solution.
- Assume that the CPU's register LOAD and STORE instructions are atomic (not realistic on modern CPUs, educational example).
- The two processes share two variables:
 - int turn;
 - Boolean wants_in[2];
- The variable turn indicates whose turn it is to enter the critical section.
- The wants_in array is used to indicate if a process is ready to enter the critical section. wants_in[i] = true implies that process P_i is ready.

A Naïve Algorithm for Process P_i

```
is_in[i] = FALSE; // I'm not in the section
do {
  while (is_in[j]); // Wait whilst j is in the critical section
  is_in[i] = TRUE; // I'm in the critical section now.
  [critical section]
  is_in[i] = FALSE; // I've finished in the critical section now.
  [remainder section]
} while (TRUE);
```

What's wrong with this?

Peterson's Algorithm for Process P_i

When both processes are interested, they achieve fairness through the turn variable, which causes their access to alternate.

Peterson's Algorithm for Process P_i

Interesting, but:

- Aside from the question of CPU instruction atomicity, how can we support more than two competing processes?
- Also, if we were being pedantic, we could argue that a process may be left to wait unnecessarily if a context switch occurs only after another process leaves the remainder section but before it politely offers the turn to our first waiting process.

Hardware Supported Locks TestAndSet Solution Bounded-waiting Solution using TestAndSet

Synchronisation Hardware

Synchronisation Hardware

- Many systems provide hardware support for critical section
- Uniprocessors could disable interrupts
 - Currently running code would execute without preemption
 - Generally too inefficient on multiprocessor systems
 - Delay in one processor telling others to disable their interrupts
- Modern machines provide the special atomic hardware instructions (Atomic = non-interruptible) TestAndSet or Swap which achieve the same goal:
 - TestAndSet: Test memory address (i.e. read it) and set it in one instruction
 - Swap: Swap contents of two memory addresses in one instruction
- We can use these to implement simple locks to realise mutual exclusion

Solution to Critical-section Problem Using Locks

The general pattern for using locks is:

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

TestAndSet Instruction

High-level definition of the atomic CPU instruction:

```
boolean TestAndSet (boolean *target) {
  boolean original = *target; // Store the original value
  *target = TRUE; // Set the variable to TRUE
  return original: // Return the original value
}
```

- In a nutshell: this single CPU instruction sets a variable to TRUE and returns the original value.
- This is useful because, if it returns FALSE, we know that only our thread has changed the value from FALSE to TRUE; if it returns TRUE, we know we haven't changed the value.

Solution using TestAndSet

- Shared boolean variable lock, initialized to false.
- Solution:

 Note, though, that this achieves mutual exclusion but not bounded waiting - one process could potentially wait for ever due to the unpredictability of context switching.

Bounded-waiting Mutual Exclusion with TestAndSet()

- All data structures are initialised to FALSE.
- wants_in[] is an array of waiting flags, one for each process.
- lock is a boolean variable used to lock the critical section.

Bounded-waiting Mutual Exclusion with TestAndSet()

```
boolean wants in[], key = FALSE, lock = FALSE; //all false to begin with
do {
 wants_in[i] = TRUE; // I (process i) am waiting to get in.
 kev = TRUE: // Assume another has the key.
 while (wants_in[i] && key) { // Wait until I get the lock
 // (key will become false)
 kev = TestAndSet(&lock): // Tru to get the lock
 wants in[i] = FALSE: // I am no longer waiting: I'm in now
 [*** critical section ***]
 // Next 2 lines: get ID of next waiting process, if any.
 i = (i + 1) % NO PROCESSES: // Set i to mu right-hand process.
 while ((j != i) && !wants_in[j]) { j = (j + 1) % NO_PROCESSES };
 if (j == i) { // If no other process is waiting...
 lock = FALSE; // Release the lock
 } else { // else ....
 wants_in[j] = FALSE; // Allow j to slip in through the 'back door'
  [*** remainder section ***]
} while (TRUE):
```

The Problem Why not Sleep for a Bit? The Missing Wake-up Problem

Inefficient Spinning

But There's a Bit of a Problem...

Consider the simple mutual exclusion mechanism we just saw:

- This guarantees mutual exclusion but with a high cost: that while loop spins constantly (using up CPU cycles) until it manages to enter the critical section.
- This is a huge waste of CPU cycles and is not acceptable, particularly for user processes where the critical section may be occupied for some time.

Sleep and Wakeup

- Rather than having a process spin around and around, checking if it can proceed into the critical section, suppose we implement some mechanism whereby it sends itself to sleep and then is awoken only when there is a chance it can proceed
- Functions such as sleep() and wakeup() are often available via a threading library or as kernel service calls.
- Let's explore this idea

Mutual Exclusion with sleep(): A first Attempt

- If constant spinning is a problem, suppose a process puts itself to sleep in the body of the spin.
- Then whoever won the competition (and therefore entered the critical section) will wake all processes before releasing the lock - so they can all try again.

```
do {
  while (TestAndSet(&lock)) { // If we can't get the lock, sleep.
 sleep();
  }
 [critical section]
  wake_up(all); // Wake all sleeping threads.
  lock = FALSE; // Release lock
 [remainder section]
} while (TRUE);
```

Towards Solving The Missing Wakeup Problem

- Somehow, we need to make sure that when a process decides that it will go to sleep (if it failed to get the lock) it actually goes to sleep without interruption, so the wake-up signal is not missed by the not-yet-sleeping process
- In other words, we need to make the check-if-need-to-sleep and go-to-sleep operations happen atomically with respect to other threads in the process.
- Perhaps we could do this by making use of another lock variable, say deciding_to_sleep.
- Since we now have two locks, for clarity, let's rename lock to mutex_lock.

A Possible Solution?

```
while (True) {
 // Spinning entry loop.
 while (True) {
 // Get this lock, so a wake signal cannot be raised before we actually sleep.
 while(TestAndSet(&deciding_to_sleep));
 // Now decide whether or not to sleep on the lock.
 if (TestAndSet(&mutex_lock)) {
 sleep();
 } else {
 // We are going in to critical section.
 deciding_to_sleep = False;
 break:
 deciding_to_sleep = False; // Release the sleep mutex for next attempt.
 [critical section]
 while (TestAndSet (&deciding_to_sleep)); // Don't issue 'wake' if a thread is
 // deciding whether or not to sleep.
 mutex_lock = False; // Open up the lock for the next quy.
 wake up(all): // Wake all sleeping threads so they may compete for entry.
 deciding_to_sleep = False;
 [remainder section]
```

Sleeping with the Lock

- We've encountered an ugly problem in fact, there are several problems with the previous example that are all related.
 - As we said before, we need to decide to sleep and then sleep in an atomic action (with respect to other threads/processes)
 - But in the previous example, when a thread goes to sleep it keeps hold of the deciding_to_sleep lock which sooner or later will result in deadlock!
 - And if we release the deciding_to_sleep lock immediately before sleeping, then we have not solved the original problem.
- What to do, what to do...

Sleeping with the Lock

- The solution to this problem implemented in modern operating systems, such as Linux, is to release the lock during the kernel service call sleep(), such that it is released prior to the context switch, with a guarantee there will be no interruption.
- The lock is then reacquired upon wakeup, prior to the return from the sleep() call.
- Since we have seen how this can all get very complicated when we introduce the idea of sleeping (to avoid wasteful spinning), kernels often implement a sleeping lock, called a semaphore, which hides the gore from us.
- See http://www.makelinux.net/ldd3/chp-5-sect-3

What's That? Semaphore Implementation Deadlock and Priority Inversion

Semaphores

Semaphores

- Synchronisation tool, proposed by E. W. Dijkstra (1965), that
 - Simplifies synchronisation for the programmer
 - Does not require (much) busy waiting: We don't busy-wait for the critical section, usually only to achieve atomicity to check if we need to sleep or not, etc.
 - Can guarantee bounded waiting time and progress.
- Consists of:
 - A semaphore type S, that records a list of waiting processes and an integer
 - Two standard atomic (← very important) operations by which to modify S: wait() and signal()
 - Originally called P() and V() based on the equivalent Dutch words

Semaphores

- Works like this:
 - The semaphore is initialised with a count value of the maximum number of processes allowed in the critical section at the same time.
 - When a process calls wait(), if count is zero, it adds itself to the list of sleepers and blocks, else it decrements count and enters the critical section
 - When a process exits the critical section it calls signal(), which increments count and issues a wakeup call to the process at the head of the list, if there is such a process
 - It is the use of ordered wake-ups (e.g. FIFO) that makes semaphores support bounded (i.e. fair) waiting.

Semaphore as General Synchronisation Tool

- We can describe a particular semaphore as:
 - A Counting semaphore integer value can range over an unrestricted domain (e.g. allow at most N threads to read a database, etc.)
 - A Binary semaphore integer value can range only between 0 and 1
 - Also known as mutex locks, since ensure mutual exclusion.
 - Basically, it is a counting semaphore initialised to 1

Critical Section Solution with Semaphore

```
Semaphore mutex; // Initialized to 1
do {
  wait(mutex); // Unlike the pure spin-lock, we are blocking here.
  [critical section]
  signal(mutex);
  [remainder section]
} while (TRUE);
```

Semaphore Implementation: State and Wait

We can implement a semaphore within the kernel as follows (note that the functions must be atomic, which our kernel must ensure):

```
typedef struct {
  int count;
  process_list; // Hold a list of waiting processes/threads
} Semaphore;

void wait(Semaphore *S) {
  S->count--;
  if (S->count < 0) {
 add process to S->process_list;
 sleep();
  }
}
```

Semaphore Implementation: State and Wait

- Note that, here, we decrement the wait counter before blocking (unlike the previous description).
- This does not alter functionality but has the useful side-effect that the negative count value reveals how many processes are currently blocked on the semaphore.

Semaphore Implementation: Signal

```
void signal(Semaphore *S) {
 S->count++;
 if (S->count <= 0) { // If at least one waiting process, let him in.
 remove next process, P, from S->process_list
 wakeup(P);
 }
}
```

But we have to be Careful: Deadlock and Priority Inversion

- 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

Process 1	Process 2
wait(S); wait(Q);	wait(Q); wait(S);
•	•
•	•
signal(S); signal(Q);	signal(Q); signal(S);

 Priority Inversion: Scheduling problem when lower-priority process holds a lock needed by higher-priority process: Good account of this from NASA programme: http://research.microsoft.com/en-us/um/people/

mbj/mars_pathfinder/authoritative_account.html

The Critical-Section Problem Synchronisation Hardware Inefficient Spinning Semaphores Semaphore Examples

Semaphore Solutions to Synchronisation Problems Bounded-Buffer Semaphore Solution Readers and Writers Semaphore Solution

Semaphore Examples

Classical Problems of Synchronisation and Semaphore Solutions

- Bounded-Buffer Problem
- Readers and Writers Problem
- Boring as it may be to visit (and teach about) the same problems over and over again, a solid understanding of these seemingly-insignificant problems will directly help you to spot and solve many related real-life synchronisation issues.

Our Old Friend: The Bounded-Buffer Problem

- The solution set-up:
 - A buffer to hold N items, each can hold one item
 - Semaphore mutex initialized to the value 1
 - Semaphore full_slots initialized to the value 0
 - Semaphore empty_slots initialized to the value N.

Producer

```
while(True) {
  wait(empty_slots); // Wait for, then claim, an empty slot.
  wait(mutex);
  // add item to buffer
  signal(mutex);
  signal(full_slots); // Signal that there is one more full slot.
}
```

Consumer

```
while(True) {
  wait(full_slots); // Wait for, then claim, a full slot
  wait(mutex);
  // consumer item from buffer
  signal(mutex);
  signal(empty_slots); // Signal that now there is one more empty slot.
}
```

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 if there is no writer in there.
 - Only one writer can access the shared data at the same time

Readers-Writers Problem

- The solution set-up:
 - Semaphore mutex initialized to 1
 - Semaphore wrt initialized to 1
 - Integer readcount initialized to 0

Writer

```
while(True) {
  wait(wrt); // Wait for write lock.
  // perform writing
  signal(wrt); // Release write lock.
}
```

Reader

```
while(True) {
 wait(mutex) // Wait for mutex to change read_count.
 read count++:
 if (read_count == 1) // If we are first reader, lock out writers.
 wait(wrt)
 signal(mutex) // Release mutex so other readers can enter.
 // perform reading
 wait(mutex) // Decrement read_count as we leave.
 read count --:
 if (read count == 0)
 signal(wrt) // If we are the last reader to
 signal(mutex) // leave, release write lock
```

Linux kernel representation of semaphores

- wait(mutex) is mutex_lock in the kernel signal(mutex) is mutex_unlock in the kernel This is a binary semaphore
- down_read and down_write in the kernel are read-write binary semaphores
- Have also counting semaphores in the linux kernel

Summary

- Need to ensure that certain parts of the code (critical sections) are executed in a specified order
- Software solutions exist, but complexity very high
- Need atomic test-and-set operation, supported by hardware
- Can build synchronisation primitives (semaphores, locks) on top of test-and-set operation
- Linux kernel implements these primitives