ICS 143 - Principles of Operating Systems

Lecture 6 and 7 - Process Synchronization Prof. Nalini Venkatasubramanian nalini@ics.uci.edu

Outline

- Cooperating Processes
- The Bounded Buffer Producer-Consumer Problem
- The Critical Section Problem
- Synchronization Hardware
- Semaphores
- Classical Problems of Synchronization
- Critical Regions
- Monitors

Cooperating Processes

Concurrent Processes can be

- Independent processes
 - cannot affect or be affected by the execution of another process.
- Cooperating processes
 - can affect or be affected by the execution of another process.

Advantages of process cooperation:

- Information sharing
- Computation speedup
- Modularity
- Convenience(e.g. editing, printing, compiling)

Concurrent execution requires

process communication and process synchronization

Producer-Consumer Problem

- Paradigm for cooperating processes;
 - producer process produces information that is consumed by a consumer process.
- We need buffer of items that can be filled by producer and emptied by consumer.
 - Unbounded-buffer places no practical limit on the size of the buffer. Consumer may wait, producer never waits.
 - Bounded-buffer assumes that there is a fixed buffer size.
 Consumer waits for new item, producer waits if buffer is full.
 - Producer and Consumer must synchronize.

Producer-Consumer Problem

Bounded-buffer - Shared Memory Solution

Shared data

```
var n;
type item = ....;
var buffer. array[0..n-1] of item;
in, out. 0..n-1;
in :=0; out.= 0; /* shared buffer = circular array */
/* Buffer empty if in == out */
/* Buffer full if (in+1) mod n == out */
/* noop means 'do nothing' */
```

Bounded Buffer - Shared Memory Solution

Producer process - creates filled buffers repeat

```
produce an item in nextp
...

while in+1 mod n = out do noop;
buffer[in] := nextp;
in := in+1 mod n;
until false;
```

Bounded Buffer - Shared Memory Solution

Consumer process - Empties filled buffers repeat

```
while in = out do noop;
nextc := buffer[out];
out:= out+1 mod n;
...
consume the next item in nextc
...
until false
```

Background

- Concurrent access to shared data may result in data inconsistency.
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes.
- Shared memory solution to the boundedbuffer problem allows at most (n-1) items in the buffer at the same time.

Bounded Buffer

- A solution that uses all N buffers is not that simple.
 - Modify producer-consumer code by adding a variable counter, initialized to 0, incremented each time a new item is added to the buffer

Shared data

```
type item = ....;
var buffer. array[0..n-1] of item;
in, out. 0..n-1;
counter. 0..n;
in, out, counter := 0;
```

Bounded Buffer

Producer process - creates filled buffers repeat

```
produce an item in nextp
...

while counter = n do noop;
buffer[in] := nextp;
in := in+1 mod n;
counter := counter+1;
until false;
```

Bounded Buffer

Consumer process - Empties filled buffers repeat

```
while counter = 0 do noop;
nextc := buffer[out];
out:= out+1 mod n;
counter := counter - 1;
...
consume the next item in nextc
...
until false;
```

The statements

```
counter := counter + 1;
counter := counter - 1;
must be executed atomically.
```

The Critical-Section Problem

- N processes all competing to use shared data.
 - □ Structure of process P_i ---- Each process has a code segment, called the critical section, in which the shared data is accessed.

```
repeat
  entry section /* enter critical section */
 critical section /* access shared variables */
  exit section /* leave critical section */
 remainder section /* do other work */
until false
```

Problem

 Ensure that when one process is executing in its critical section, no other process is allowed to execute in its critical section.

Solution: Critical Section Problem -

Requirements

Mutual Exclusion

If process Pi 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 exists 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.

Solution: Critical Section Problem -Requirements

- Assume that each process executes at a nonzero speed.
- No assumption concerning relative speed of the n processes.

Solution: Critical Section Problem --Initial Attempt

- Only 2 processes, P0 and P1
- General structure of process Pi (Pj) repeat

entry section
critical section
exit section
remainder section

until false

 Processes may share some common variables to synchronize their actions.

- Shared Variables:
 - var turn: (0..1); initially turn = 0;
 - $turn = i \square P_i$ can enter its critical section
- □ Process Pi

until false

Satisfies mutual exclusion, but not progress.

Shared Variables

- var flag: array (0..1) of boolean; initially flag[0] = flag[1] = false;
- $flag[i] = true \ \square$ Pi ready to enter its critical section
- Process Pi

Can block indefinitely.... Progress requirement not met.

Shared Variables

```
var flag: array (0..1) of boolean;
initially flag[0] = flag[1] = false;
```

• $flag[i] = true \ \square$ Pi ready to enter its critical section

Process Pi

Does not satisfy mutual exclusion requirement

- Combined Shared Variables of algorithms 1 and 2
- Process Pi

YES!!! Meets all three requirements, solves the critical section problem for 2 processes.

Bakery Algorithm

Critical section for n processes

- Before entering its critical section, process receives a number. Holder of the smallest number enters critical section.
- If processes Pi and Pj receive the same number,
 - □ if i <= j, then P is served first; else Pj is served first.
- The numbering scheme always generates numbers in increasing order of enumeration; i.e. 1,2,3,3,3,3,4,4,5,5

Bakery Algorithm (cont.)

Notation -

- Lexicographic order(ticket#, process id#)
 - (a,b) < (c,d) if (a < c) or if ((a = c) and (b < d))
 - max(a₀,....a_{n-1}) is a number, k, such that k >=a_i for i = 0,...,<u>n</u>-1

Shared Data

```
var choosing: array[0..n-1] of boolean;(initialized to false)
number. array[0..n-1] of integer; (initialized to 0)
```

Bakery Algorithm (cont.)

Hardware Solutions for Synchronization

- Mutual exclusion solutions presented depend on memory hardware having read/write cycle.
 - If multiple reads/writes could occur to the same memory location at the same time, this would not work.
 - Processors with caches but no cache coherency cannot use the solutions
- In general, it is impossible to build mutual exclusion without a primitive that provides some form of mutual exclusion.
 - How can this be done in the hardware???

Synchronization Hardware

 Test and modify the content of a word atomically - Test-and-set instruction

```
function Test-and-Set (var target: boolean): boolean;
begin
 Test-and-Set := target;
 target := true;
end;
```

Similarly "SWAP" instruction

Mutual Exclusion with Test-and-Set

- Shared data: var lock: boolean (initially false)
- Process Pi

Bounded Waiting Mutual Exclusion with Test-and-Set

```
var j : 0..n-1;
 key: boolean;
repeat
 waiting [i] := true; key := true;
 while waiting[i] and key do key := Test-and-Set(lock);
 waiting [i] := false;
critical section
 j := j + 1 \mod n;
 while (j <> i) and (not \ waiting[j]) do j := j + 1 \ mod \ n;
 if j = i then lock := false;
 else waiting[j] := false;
 remainder section
until false;
```

Semaphore

- Semaphore S integer variable
 - used to represent number of abstract resources
- Can only be accessed via two indivisible (atomic) operations

```
wait (S): while S \le 0 do no-op S := S-1; signal (S): S := S+1;
```

- P or wait used to acquire a resource, decrements count
- V or signal releases a resource and increments count
- □ If P is performed on a count <= 0, process must wait for V or the release of a resource.</p>

Example: Critical Section for n Processes

Semaphore as a General Synchronization Tool

- Execute B in P_i only after A execute in P_i
- Use semaphore flag initialized to 0
- Code:

```
P_i P_j \vdots \vdots \vdots A wait(flag) B
```

Problem...

- Busy Waiting, uses CPU that others could use. This type of semaphore is called a spinlock.
 - OK for short times since it prevents a context switch.
- For longer runtimes, need to modify P and V so that processes can *block* and *resume*.

Semaphore Implementation

Define a semaphore as a record

- Assume two simple operations
 - block suspends the process that invokes it.
 - wakeup(P) resumes the execution of a blocked process
 P.

Semaphore Implementation(cont.)

 Semaphore operations are now defined as wait (S): S.value := S.value -1; if S. value < 0 then begin add this process to S.L; block; end; signal (S): S. value := S. value +1; if S.value <= 0then begin remove a process P from S.L; wakeup(P); end:

Block/Resume Semaphore Implementation

- If process is blocked, enqueue PCB of process and call scheduler to run a different process.
- Semaphores are executed atomically;
 - no two processes execute wait and signal at the same time.
 - Mutex can be used to make sure that two processes do not change count at the same time.
 - If an interrupt occurs while mutex is held, it will result in a long delay.
 - Solution: Turn off interrupts during critical section.

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 semaphores initialized to 1

```
 P0
 P1

 wait(S);
 wait(Q);

 wait(Q);
 wait(S);

 :
 :

 signal (S);
 signal (Q);

 signal (Q);
 signal (S);
```

Starvation- indefinite blocking. A process may never be removed from the semaphore queue in which it is suspended.

Two Types of Semaphores

- Counting Semaphore integer value can range over an unrestricted domain.
- Binary Semaphore integer value can range only between 0 and 1; simpler to implement.
- Can implement a counting semaphore S as a binary semaphore.

Implementing S (counting sem.) as a Binary Semaphore

Data Structures

```
var S1 : binary-semaphore;
S2 : binary-semaphore;
S3 : binary-semaphore;
C: integer,
```

Initialization

```
S1 = S3 = 1;

S2 = 0;

C = initial value of semaphore S;
```

Implementing S

```
Wait operation
 wait(S3);
 wait(S1);
 C := C-1;
 if C < 0
 then begin
 signal (S1);
 wait(S2);
 end
 else signal (S1);
 signal (S3);
Signal operation
 wait(S1);
 C := C + 1;
 if C <= 0 then signal (S2);
 signal (S1);
```

Classical Problems of Synchronization

- Bounded Buffer Problem
- Readers and Writers Problem
- Dining-Philosophers Problem

Bounded Buffer Problem

Shared data

```
type item = ....;
var buffer. array[0..n-1] of item;
full, empty, mutex : semaphore;
nextp, nextc :item;
full := 0; empty := n; mutex := 1;
```

Bounded Buffer Problem

Producer process - creates filled buffers repeat

```
produce an item in nextp
 wait (empty);
 wait (mutex);
 add nextp to buffer
  signal (mutex);
  signal (full);
until false;
```

Bounded Buffer Problem

Consumer process - Empties filled buffers repeat

```
wait (full);
wait (mutex);
...
remove an item from buffer to nextc
...
signal (mutex);
signal (empty);
...
consume the next item in nextc
...
until false;
```

Readers-Writers Problem

Shared Data

```
var mutex, wrt: semaphore (=1);
readcount: integer (= 0);
```

Writer Process

```
wait(wrt);
...
writing is performed
...
signal(wrt);
```


Readers-Writers Problem

Reader process

```
wait(mutex);
  readcount := readcount +1;
  if readcount = 1 then wait(wrt);
  signal(mutex);
 ...
 reading is performed
 ...

wait(mutex);
  readcount := readcount - 1;
  if readcount = 0 then signal(wrt);
  signal(mutex);
```

Dining-Philosophers Problem

Shared Data

var chopstick: array [0..4] of semaphore (=1 initially);

Dining Philosophers Problem

```
Philosopher i:
 repeat
 wait (chopstick[i]);
 wait (chopstick[i+1 mod 5]);
 eat
 signal (chopstick[i]);
 signal (chopstick[i+1 mod 5]);
 think
 until false;
```

Higher Level Synchronization

Timing errors are still possible with semaphores

```
Example 1
  signal (mutex);
 critical region
 wait (mutex);
Example 2
  wait(mutex);
 critical region
 wait (mutex);
Example 3
  wait(mutex);
 critical region
 Forgot to signal
```

Conditional Critical Regions

- High-level synchronization construct
- A shared variable v of type T is declared as:
 var v: shared T
- Variable v is accessed only inside statement region v when B do S

where *B* is a boolean expression.

While statement S is being executed, no other process can access variable v.

Critical Regions (cont.)

- Regions referring to the same shared variable exclude each other in time.
- When a process tries to execute the region statement, the Boolean expression B is evaluated.
 - If B is true, statement S is executed.
 - If it is false, the process is delayed until B becomes true and no other process is in the region associated with v.

Example - Bounded Buffer

Shared variables

 Producer Process inserts nextp into the shared buffer

```
region buffer when count < n
do begin

pool[in] := nextp;
in := in+1 mod n;
count := count + 1;
end;
```

Bounded Buffer Example

 Consumer Process removes an item from the shared buffer and puts it in *nextc*

```
region buffer when count > 0
do begin

nextc := pool[out];
out := out+1 mod n;
count := count -1;
end;
```

Implementing Regions

Region x when B do S

```
var mutex, first-delay, second-delay: semaphore;
first-count, second-count: integer,
```

 Mutually exclusive access to the critical section is provided by mutex.

If a process cannot enter the critical section because the Boolean expression *B* is false,

it initially waits on the first-delay semaphore;

moved to the second-delay semaphore before it is allowed to reevaluate *B*.

Implementation

- Keep track of the number of processes waiting on first-delay and second-delay, with first-count and second-count respectively.
- The algorithm assumes a FIFO ordering in the queueing of processes for a semaphore.
- For an arbitrary queueing discipline, a more complicated implementation is required.

Implementing Regions

```
wait(mutex);
while not B
  do begin
 first-count := first-count +1;
 if second-count > 0
 then signal (second-delay);
 else signal (mutex);
 wait(first-delay);
 first-count := first-count -1;
 second-count := second-count + 1;
 if first-count > 0 then signal (first-delay)
 else signal (second-delay);
 wait(second-delay);
 second-count := second-count -1;
 end;
S;
if first-count > 0 then signal (first-delay);
 else if second-count > 0
 then signal (second-delay);
 else signal (mutex);
```

Monitors

High-level synchronization construct that allows the safe sharing of an abstract data type among concurrent processes.

```
type monitor-name = monitor
 variable declarations
 procedure entry P1(...);
 begin ... end;
 procedure entry P2 (...);
 begin ... end;
 procedure entry Pn(...);
 begin ... end;
 begin
 initialization code
 end.
```

Monitors

To allow a process to wait within the monitor, a condition variable must be declared, as:

var x,y: condition

- Condition variable can only be used within the operations wait and signal. Queue is associated with condition variable.
 - The operation x.wait;
 - means that the process invoking this operation is suspended until another process invokes
 - x.signal;
 - □ The x.signal operation resumes exactly one suspended process. If no process is suspended, then the signal operation has no effect.

Dining Philosophers

```
type dining-philosophers= monitor
 var state: array[0..4] of (thinking, hungry, eating);
 var self: array[0..4] of condition;
 // condition where philosopher I can delay himself when hungry but
 is unable to obtain chopstick(s)
 procedure entry pickup (i:0..4);
 begin
 state[i] := hungry;
 test(i); //test that your left and right neighbors are not eating
 if state [i] <> eating then self [i].wait,
 end:
 procedure entry putdown (i:0..4);
 begin
 state[i] := thinking;
 test (i + 4 \mod 5); // signal left neighbor
 test (i + 1 mod 5); // signal right neighbor
 end:
```

Dining Philosophers (cont.)

```
procedure test(k:0..4);
 begin
 if state [k + 4 \mod 5] <> eating
 and state [k] = hungry
 and state [k + 1 \mod 5] <> eating
 then
 begin
 state[k] := eating;
 self [k].signal;
 end;
 end;
begin
  for i := 0 to 4
 do state[i] := thinking;
end;
```