Inter-Process Communication and Synchronization of Processes, Threads and Tasks:

Lesson-9: P and V SEMAPHORES

P and V SEMAPHORES

P and V semaphores

- An efficient synchronisation mechanism
- POSIX 1003.1.b, an IEEE standard.
- POSIX— for portable OS interfaces in Unix.
- P and V semaphores represents the by integers in place of binary or unsigned integers

P and V semaphore Variables

- The semaphore, apart from initialization, is accessed only through two standard atomic operations— P and V
- P (for *wait* operation)— derived from a Dutch word 'Proberen', which means 'to test'.
- V (for *signal* passing operation)— derived from the word 'Verhogen' which means 'to increment'.

P and V Functions for Semaphore

- P semaphore function signals that the task requires a resource and if not available waits for it.
- V semaphore function signals which the task passes to the OS that the resource is now free for the other users.

P Function—P (&Sem1)

- 1. /* Decrease the semaphore variable*/
 sem_1 = sem_1 -1;
- 2. /* If sem_1 is less than 0, send a message to OS by calling a function waitCallToOS. Control of the process transfers to OS, because less than 0 means that some other process has already executed P function on sem_1. Whenever there is return for the OS, it will be to step 1. */

if (sem_1 < 0) {waitCallToOS (sem_1);}

V Function—V (&Sem2)

- 3. /* Increase the semaphore variable*/
 sem 2 = sem 2 + 1;
- 4. /* If sem_2 is less or equal to 0, send a message to OS by calling a function signalCallToOS. Control of the process transfers to OS, because < or = 0 means that some other process is already executed P function on sem_2. Whenever there is return for the OS, it will be to step 3. */
 if (sem_2 <= 0){signalCallToOS (sem_2);}

P and V SEMAPHORE FUNCTIONS WITH SIGNALING OR NOTIFICATION PROPERTY

P and V SEMAPHORE FUNCTIONS WITH SIGNAL OR NOTIFICATION PROPERTY


```
Process 1 (Task 1):
while (true) {
/* Codes */
V (&sem s);
/* Continue Process 1 if sem s is not equal to
  0 or not less than 0. It means that no process
  is executing at present. */
```

P and V SEMAPHORE FUNCTIONS WITH SIGNAL OR NOTIFICATION PROPERTY


```
Process 2 (Task 2):
while (true) {
/* Codes */
P (&sem s);
/* The following codes will execute only
  when sem s is not less than 0. */
```

P and V SEMAPHORE FUNCTIONS WITH MUTEX PROPERTY

Use of P and V semaphores at the tasks I and J and actions by scheduler

Program counter assignments (context Switch) to the process or function when using P and V semaphores


```
P and V Semaphore functions with mutex
 property — Wait for starting Critical Section
Process 1 (Task 1):
while (true) {
/* Codes before a critical region*/
/* Enter Process 1 Critical region codes*/
P (&sem m);
/* The following codes will execute only
  when sem m is not less than 0. */
```

P and V Semaphore functions with mutex property — running end exiting Critical Section Process 1 (Task 1):

P and V Semaphore functions with mutex property — Wait for starting other Critical Section

```
Process 2 (Task 2):
while (true) {
/* Codes before a critical region*/
/* Enter Process 2 Critical region codes*/
P (& sem m);
/* The following codes will execute only
  when sem m is not less than 0. */
```

P and V Semaphore functions with mutex property — running end exiting the Critical Section

Process 2 (Task 2):

```
/* Exit Process 2 critical region codes */
V (&sem_m);
/* Continue Process 2 if sem_m is not equal to
0 or not less than 0. It means that no process
is executing at present. */
```

};

P and V SEMAPHORE FUNCTIONS WITH COUNTING SEMAPHORE PROPERTY

```
P and V Semaphore functions with Count
property — producer Wait for empty place if = 0
Process c (Task c):
while (true) {/* sem c1 represent number of
  empty places*/
/* Codes before a producer region*/
./* Exit Process 3 region codes */
P (&sem_c1);
```

/* Continue Process c if sem c1 is not equal

to 0 or not less than 0. */

P and V SEMAPHORE FUNCTIONS FOR PRODUCER-CONSUMER PROBLEM (BOUNDED BUFFER PROBLEM)

Producer-Consumer and Bounded Buffer Problems

Consider three examples:

- (i) a task transmits bytes to an I/O stream for filling the available places at the stream;
- (ii) a process 'writes' an I/O stream to a printer-buffer; and
- (iii) a task of producing chocolates is being performed.

Producer-Consumer and Bounded Buffer Problems

- Example (i) another task reads the I/O-stream bytes from the filled places and creates empty places.
- Example (ii), from the print buffer an I/O stream prints after a buffer-read and after printing, more empty places are created.
- Example (iii), a consumer is consuming the chocolates produced and more empty places (to stock the produced chocolates) are created.

Bounded Buffer Problem

- A task blockage operational problem—commonly called Bounded Buffer Problem.
- Example (i)— A task cannot transmit to the I/O stream if there are no empty places at the stream.

Bounded Buffer Problem

• Example (ii)— The task cannot write from the memory to print buffer if there are no empty places at the print-buffer.

Producer-Consumer Problem

• Example (iii)— The producer cannot produce chocolates if there are no empty places at the consumer end.

P and V Semaphore functions with producerconsumer problem solution

```
Process 3 (Task 3): while (true) {
```

/* Codes before a producer region. sem_c2 number of empty places created by process 4 */

```
/* Enter Process 3 Producing region codes*/ P (&sem_c2);
```

/* The following codes will execute only when sem_c2 is not less than 0. */

P and V Semaphore functions with producerconsumer problem solution

Process 3 (Task 3):

```
/* Exit Process 3 region codes */
V (&sem_c1);
/* Continue Process 3 if sem_c1 is not equal
to 0 or not less than 0. */
.
};
```

P and V Semaphore functions with producerconsumer problem solution

Process 4 (Task 4):

while (true) {/* Codes before a producer region. sem_c1 number of filled places created by process 3 */

```
/* Enter Process 4 Consuming region codes*/
P (&sem_c1);
```

/* The following codes will execute only when sem_c1 is not less than 0. */

P and V Semaphore functions with producerconsumer problem solution Process 4 (Task 4):

```
/* Exit Process 4 region codes */
V(\&sem\_c2);
/* Continue Process 4 if sem m is not equal to
  0 or not less than 0. It means that no process
  is executing at present. */
```

Summary

We learnt

- P and V semaphore functions are POSIX 100.3b IEEE accepted standard for the semaphore IPCs.
- These can be used as event signaling, as mutex, as counting semaphore and as semaphores for the bounded buffer problem solution (producer—consumer problem)

End of Lesson 9 of Chapter 7