Distributed Algorithms

Resource Allocation

Resource Allocation: Schedule

The Critical-Section Problem

Synchronization Hardware Semaphores Algorithms

Distributed Mutual Exclusion Algorithms

Central Algorithm
Lamport's Algorithm
Ricart-Agrawala Algorithm
Maekewa's Algorithm
Suzuki-Kasami Algorithm
Raymond's Algorithm

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 bounded-butter problem (Chapter 4) allows at most n-1 items in buffer at the same time. A solution, where all N buffers are used is not simple.

Suppose that we modify the producer-consumer code by adding a variable counter, initialized to 0 and incremented each time a new item is added to the buffer

Bounded-Buffer

Shared data

Bounded-Buffer

Bounded-Buffer

Consumer process

Bounded Buffer

The statements

```
counter++;
counter--;
must be performed atomically.
```

Atomic operation means an operation that completes in its entirety without interruption.

Bounded Buffer

The statement "count++" may be implemented in machine language as:

```
register1 = counter
register1 = register1 + 1
counter = register1
```

The statement "count—" may be implemented as:

```
register2 = counter
register2 = register2 - 1
counter = register2
```

Bounded Buffer

If both the producer and consumer attempt to update the buffer concurrently, the assembly language statements may get interleaved.

Interleaving depends upon how the producer and consumer processes are scheduled.

Assume counter is initially 5. One interleaving of statements is:

```
producer: register1 = counter (register1 = 5)

producer: register1 = register1 + 1 (register1 = 6)

consumer: register2 = counter (register2 = 5)

consumer: register2 = register2 - 1 (register2 = 4)

producer: counter = register1 (counter = 6)

consumer: counter = register2 (counter = 4)
```

The value of count may be either 4 or 6, where the correct result should be 5.

Race Condition

Race condition: The situation where several processes access - and manipulate shared data concurrently. The final value of the shared data depends upon which process finishes last.

To prevent race conditions, concurrent processes must be synchronized.

The Critical-Section Problem

n processes all competing to use some shared data

Each process has a code segment, called *critical section*, in which the shared data is accessed.

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

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.
- 2. **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.

Software Solutions

In addition to mutual exclusion, prevent mutual blocking:

- 1. Process outside of its CS must not prevent other processes from entering its CS.
- 2. Process must not be able to repeatedly reenter its CS and starve other processes (fairness)
- 3. Processes must not block each other forever (deadlock)
- 4. Processes must not repeatedly yield to each other ("after you"--- "after you" livelock)

Shared Memory: Peterson's Mutual Exclusion Algorithm

do {

```
flag[i] = TRUE;

turn = j;

while (flag[j] && turn == j);
```

critical section

$$flag[i] = FALSE;$$

remainder section

} while (TRUE);

Diarra 60 Tha starstran afrancesca D in Datamania salesti

Cooperation

Problems with software solutions:

- Difficult to program and to verify
- Processes loop while waiting (busy-wait)
- Applicable to only to critical problem: Competition for a resource

Cooperating processes must also synchronize

Classic generic scenario:

 $Producer \rightarrow Buffer \rightarrow Consumer$

Bakery Algorithm Critical section for n processes

Before entering its critical section, process receives a number.

Holder of the smallest number enters the critical section.

If processes P_i and P_j receive the same number, if i < j, then P_i is served first; else P_j is served first.

The numbering scheme always generates numbers in increasing order of enumeration; i.e., 1,2,3,3,3,4,5...

Bakery Algorithm

Notation <= lexicographical order (ticket #, process id #)

- (a,b) < c,d) if a < c or if a = c and b < d
- max $(a_0,..., a_{n-1})$ is a number, k, such that $k \ge a_i$ for i 0, ..., n 1

Shared data

```
boolean Entering[n];
int Number[n];
```

Data structures are initialized to false and 0 respectively

Bakery Algorithm

```
Entering: array [1..NUM THREADS] of bool = {false};
Number: array [1..NUM THREADS] of integer = {0};
lock(integer i) {
 Entering[i] = true;
 Number[i] = 1 + max(Number[1], ..., Number[NUM THREADS]);
 Entering[i] = false;
 for (integer j = 1; j <= NUM THREADS; j++) {</pre>
 // Wait until thread j receives its number:
 while (Entering[j]) { /* nothing */ }
 // Wait until all threads with smaller numbers or with the same
 // number, but with higher priority, finish their work:
 while ((Number[j] != 0) && ((Number[j], j) < (Number[i], i))) { /* nothing */ }</pre>
unlock(integer i) {
 Number[i] = 0;
```

Bakery Algorithm

```
Thread(integer i) {
 while (true) {
 lock(i);
 // The critical section goes here...
 unlock(i);
 // non-critical section...
 }
}
```

Synchronization Hardware

Test and modify the content of a word atomically

```
boolean TestAndSet(boolean &target) {
 boolean rv = target;
 target = true;
 return rv;}
Shared data:
 boolean lock = false:
Process Pi
 do {
 while (TestAndSet(lock));
 critical section
 lock = false:
 remainder section }
```

Synchronization Hardware

```
Atomically swap two variables.
 void Swap(boolean &a, boolean &b) {
 boolean temp = a;
 a = b;
 b = temp;
Shared data (initialized to false):
 boolean lock;
 boolean waiting[n];
Process P_i
 do {
 key = true;
 while (key == true)
 Swap(lock,key);
 critical section
 lock = false;
 remainder section
```

Semaphores

Semaphore S - integer variable

can only be accessed via two indivisible (atomic) operations

Critical Section of n Processes

```
Shared data:
 semaphore mutex; //initially mutex = 1
Process Pi:
 do {
 wait(mutex);
 critical section
 signal(mutex);
 remainder section
 } while (1);
```

Semaphore Implementation

Define a semaphore as a record

```
typedef struct {
  int value;
  struct process *L;
} semaphore;
```

Assume two simple operations:

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

Implementation

Semaphore operations now defined as

Semaphore as a General Synchronization Tool

Execute B in P_j only after A executed in P_i

Use semaphore flag initialized to 0 Code:

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

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

```
P_0 P_1 wait(S); wait(Q); wait(Q); i.e. Signal(S); 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; can be simpler to implement.

Can implement a counting semaphore S as a binary semaphore.

Classical Problems of Synchronization

Bounded-Buffer Problem

Readers and Writers Problem

Dining-Philosophers Problem

Bounded-Buffer Problem

Shared data

semaphore full, empty, mutex;

Initially:

full = 0, empty = n, mutex = 1

Bounded-Buffer Problem Producer Process

```
do {
  produce an item in nextp
  wait(empty);
  wait(mutex);
  add nextp to buffer
  signal(mutex);
  signal(full);
} while (1);
```

Bounded-Buffer Problem Consumer Process

```
do {
 wait(full)
 wait(mutex);
 remove an item from buffer to nextc
 signal(mutex);
 signal(empty);
 consume the item in nextc
} while (1);
```

Dining-Philosophers Problem

Shared data

semaphore chopstick[5];

Initially all values are 1

Dining-Philosophers Problem

```
Philosopher i:
 do {
 wait(chopstick[i])
 wait(chopstick[(i+1) % 5])
 eat
 signal(chopstick[i]);
 signal(chopstick[(i+1) % 5]);
 think
 } while (1);
```

Why mutual exclusion?

Some appplications are:

Avoiding concurrent update on shared data
Controlling the grain of atomicity
Medium Access Control in Ethernet
Collision avoidance in wireless broadcasts

Centralized Solution

busy: boolean queue release clients

```
Client
do true →
send request;
reply received → enter CS;
send release;
<other work>
od
```

Server

```
do request received and not busy → send reply; busy:= true
request received and busy → enqueue sender
release received and queue is empty → busy:= false
release received and queue not empty → send reply
to the head of the queue
```

Comments

Centralized solution is simple.

Leader maintains a pending queue of events

Requests are granted in the order they are received

But the server is a single point of failure. This is BAD.

Can we do better? Yes!

Central MUTEX Algorithm: Client

```
P_i::
var
 v: array[1..N] of integer initially \forall j : v[j] = 0;
 inCS: boolean initially false;
 To request:
 v[i] := v[i] + 1;
 send (request, v) to P_0;
Upon receive(token) from P_0:
 inCS := true;
 To release:
 send token to P_0;
 inCS := false;
 Upon receive(u): // program message
 v := max(v, u.v);
```


Central Coordinator Algorithm

```
P_0::
var
 regdone: array[1..N] of integer initially 0;
 reglist: list of (pid, requector) initially null;
 havetoken: boolean initially true;
Upon receive(u, request):
 append(reglist, u);
 if havetoken then checkreq();
Upon receive(u, token):
 havetoken := true;
 checkreq();
checkreq():
 eligible := \{w \in reglist \mid \forall j : j \neq w.p : w.v[j] \leq regdone[j]\};
 if eligible \neq \{\} then
 w := first(eligible);
 delete(reglist, w);
 reqdone[w.p] := reqdone[w.p] + 1;
 send token to P_{w,p}
 havetoken := false;
 endif
```

```
// Centralized mutex algorithm
public class CentMutex extends Process implements Lock {
 public synchronized void requestCS() {
 sendMsg(leader, "request");
 while (!haveToken) myWait();
 public synchronized void releaseCS() {
 sendMsg(leader, "release");
 haveToken = false;
 public synchronized void handleMsg(Msg m, int src, String tag) {
 if (tag.equals("request")) {
 if (haveToken) {
 sendMsq(src, "okay");
 haveToken = false;
 else pendingQ.add(src);
 } else if (tag.equals("release")) {
 if (!pendingQ.isEmpty()) {
 int pid = pendingQ.removeHead();
 sendMsg(pid, "okay");
 } else haveToken = true;
 } else if (tag.equals("okay")) {
 haveToken = true; notify();
```

Decentralized solution 1: Lamport's Algorithm

- 1. Broadcast a timestamped request to all.
- 2. Request received \rightarrow enqueue it in local Q. Not in $CS \rightarrow$ send ack, else postpone sending ack until exit from CS.
- 3. Enter CS, when
 - (i) You are at the head of your Q
 - (ii) You have received ack from all
- 4. To exit from the CS,
 - (i) Delete the *request* from Q, and
 - (ii) Broadcast a timestamped release
- 5. When a process receives a *release* message, it removes the sender from its Q.

Lamport's Algorithm

```
Lamport's Algorithm
program
define m: msg
 try, done : boolean
 Q: queue of msg {Q.i is process i entry}
 N: integer
initially try = false {turns true when a process wants CS}
 in = false { aprocess enters CS only when in is true}
 done = false {turns true when a process wants to exit CS}
 \rightarrow m := (i, req, t);
1. do try
 \forall j: j!=i send m to j
 enqueue i in Q
 try :=false
 -> j:=sender
2.(m.type=request)
 enqueue j in Q;
 send(i,ack, t') to j
```

Lamport's Algorithm

```
3. (m.type = ack) → N := N + 1
4. (m.type = release) → j := m.sender; deque Q.j from Q
5. (N = n-1) and (∀ j!= i : Q.j.ts > Q.i.ts) → in := true { process enters CS}
6. in and done → in := false; N := 0; dequeue Q.i from Q; ∀ j : j!= i send (i, release, t") to j;
```

done : = false

Lamport's Algorithm

```
P_i::
 var
 v: depclock; // direct-dependency clock
 q: array[1..N] of integer initially (\infty, \infty, \dots, \infty);
request:
 q[i] := v[i];
 send (q[i]) to all processes; // request messages
release:
 q[i] := \infty;
 send (q[i]) to all processes; // release messages
receive(u):
 q[u.p] := u.q[u.p];
 if event(u) = request then
 send ack to process u.p; // acknowledge "request"
```


```
// Lamport's mutual exclusion algorithm
public class LamportMutex extends Process implements Lock {
 public synchronized void requestCS() {
 v.tick();
 q[mvId] = v.qetValue(mvId);
 broadcastMsq("request", q[myId]);
 while (!okayCS()) myWait();
 public synchronized void releaseCS() {
 q[myId] = Symbols.Infinity;
 broadcastMsq("release", v.getValue(myId));
 boolean okayCS() {
 for (int j = 0; j < N; j++) {
 if (isGreater(q[myId], myId, q[j], j))
return false;
 if (isGreater(q[myId], myId, v.getValue(j), j)) return false;
 return true:
 public synchronized void handleMsq(Msq m, int src, String taq) {
 int timeStamp = m.getMessageInt();
 v.receiveAction(src, timeStamp);
 if (tag.equals("request")) {
 g[src] = timeStamp; sendMsg(src, "ack", v.getValue(myId));
 } else if (tag.equals("release")) g[src] = Symbols.Infinity;
 notify(); // okayCS() may be true now
```

Can you show that it satisfies all the properties (i.e. ME1, ME2, ME3) of a correct solution?

Observation. Any two processes taking a decision must have identical views of their queues.

Proof of ME1. At most one process can be in its CS at any time.

- j in CS ⇒ Qj.ts.j < Qk.ts.k
 k in CS ⇒ Qk.ts.k < Qj.ts.j Impossible.

Proof of FIFO fairness.

timestamp of j's request < timestamp of k's request implies j enters its CS before k

Suppose not. So, k enters its CS before j. So k did not receive j's request. But k received the ack from j for its own req.

This is impossible if the channels are FIFO.

Message complexity = 3(N-1)

Proof of ME2. (No deadlock)
The waiting chain is acyclic.

i waits for ji is behind j in all queuesj does not wait for I

Proof of ME3. (progress)

New requests join the end of the queues, so new requests do not pass the old ones

Proof of FIFO fairness.

timestamp (j) < timestamp (k) \Rightarrow j enters its CS before k does so

Suppose not. So, k enters its CS before j. So k did not receive j's request. But k received the ack from j for its own req. This is impossible if the channels are FIFO.

(No such guarantee can be given if the channels are not FIFO)

Ensures that processes enter the critical section in the order of timestamps of their requests

Requires 3(N-1) messages per invocation of the critical section

Decentralized algorithm 2: Ricart-Agrawala's Algorithm

{Ricart & Agrawala's algorithm}

What is new?

- 1. Broadcast a timestamped *request* to all.
- 2. Upon receiving a request, send ack if
 - -You do not want to enter your CS, or
 - -You are trying to enter your CS, but your timestamp is higher than that of the sender.
 - (If you are in CS, then buffer the request)
- 3. Enter CS, when you receive ack from all.
- 4. Upon exit from CS, send ack to each pending request before making a new request. (No release message is necessary)

Ricart Agrawala Algorithm

```
Ricart Agrawala Algorithm
program
define m: msg
 try, want, in : boolean
 A: array [0..n-1] of boolean
 t: timestamp
 N: integer { number of acknowledgements}
 try = false {turns true when a process wants CS}
initially
 in = false { aprocess enters CS only when in is true}
 want = false {turns false when a process exits CS}
 N = 0
 A[k] = false { for every k : 0<=k<=n-1}
 \rightarrow m := (i, req, t);
1. do try
 \forall j : j !=i send m to j
 try := false; want := true
```

RA Algorithm

```
2a. (m.type=request) AND (~want OR m.ts < t )
 -> send(i,ack, t') to m. Sender
2b. (m.type=request) AND (want AND m.ts > t)
 -> A [sender] := true
3. (m.type = ack)
 \rightarrow N := N + 1
5. (N = n-1)
 -> in := true
 { process enters CS}
 want := false
6. in AND ~want
 -> in := false: N := 0:
 \forall k: send (i, ack, t') to k | A[k]=true;
 \forall k : A[k] := false;
od
```


Ricart & Agrawala's algorithm

ME1. Prove that at most one process can be in CS.

ME3. Prove that FIFO fairness holds even if channels are not FIFO

Message complexity = 2(N-1)
(N-1 requests + N-1 acks - no release message)

TS(j) < TS(k)

Ricart-Agrawala MUTEX Algorithm

```
P_i::
var
 pendingQ: list of process ids initially null;
 myts: integer initially \infty;
 numOkay: integer initially 0;
request:
 myts := logical\_clock;
 send request with myts to all other processes;
 numOkay := 0;
receive(u, request):
 if (u.myts < myts) then
 send okay to process u.p;
 else append(pendingQ, u.p);
receive(u, okay):
 numOkay := numOkay + 1;
 if (numOkay = N - 1) then
 enter_critical_section;
release:
 myts := \infty;
 for j \in pendingQ do
 send okay to the process j;
 pendingQ := null;
```

```
public class RAMutex extends Process implements Lock {
 public synchronized void requestCS() {
 c.tick();
 myts = c.getValue();
 broadcastMsg("request", myts);
 numOkay = 0;
 while (numOkay < N-1) myWait();</pre>
 public synchronized void releaseCS() {
 myts = Symbols.Infinity;
 while (!pendingQ.isEmpty()) {
 int pid = pendingQ.removeHead();
 sendMsq(pid, "okay", c.getValue());
 public synchronized void handleMsg(Msg m, int src, String tag) {
 int timeStamp = m.getMessageInt();
 c.receiveAction(src, timeStamp);
 if (tag.equals("request")) {
 if ((myts == Symbols.Infinity ) || (timeStamp < myts)</pre>
 | | ((timeStamp == myts)&&(src<myId)))//not interested in CS</pre>
 sendMsg(src, "okay", c.getValue());
 else pendingQ.add(src);
 } else if (tag.equals("okay")) {
 numOkay++;
 if (numOkay == N - 1) notify(); // okayCS() may be true now
```

Decentralized algorithm 3: Maekewa's Algorithm

{Maekawa's algorithm}

- First solution with a sublinear O(sqrt N) message complexity.
- "Close to" Ricart-Agrawala's solution, but each process is required to obtain permission from only a subset of peers

Maekawa's algorithm

With each process i, associate a subset S_i . Divide the set of processes into subsets that satisfy the following two conditions:

$$i \in S_i$$

 $\forall i,j: 0 \le i,j \le n-1 :: S_i \cap S_j \ne \emptyset$

Main idea. Each process i is required to receive permission from S_i only. Correctness requires that multiple processes will never receive permission from all members of their respective subsets.

Maekawa's algorithm

Example. Let there be seven processes 0, 1, 2, 3, 4, 5, 6

```
S_0 = \{0, 1, 2\}

S_1 = \{1, 3, 5\}

S_2 = \{2, 4, 5\}

S_3 = \{0, 3, 4\}

S_4 = \{1, 4, 6\}

S_5 = \{0, 5, 6\}

S_6 = \{2, 3, 6\}
```

Maekawa's algorithm

Version 1 {Life of process I}

- 1. Send request to each process in S_i.
- 2. Request received → send **ack** to process with the if I am not blocked. Thereafter, "**lock**" (i.e. commit) yourself to that process, and keep others waiting.
- 3. Enter CS if you receive ack from each member in Si.
- 4. To exit CS, send release to every process in Si.
- 5. Release received \rightarrow unlock yourself. Then send ack to the next process .

$$S_0 = \{0, 1, 2\}$$

$$S_1 = \{1, 3, 5\}$$

$$S_2 = \{2, 4, 5\}$$

$$S_3 = \{0, 3, 4\}$$

$$S_4 = \{1, 4, 6\}$$

$$S_5 = \{0, 5, 6\}$$

$$S_6 = \{2, 3, 6\}$$

Maekawa's algorithm-version 1

ME1. At mos	t one	process	can	enter	its	critical
section at any	/ time	٤.				

$$S_0 = \{0, 1, 2\}$$

Let i and j attempt to enter their Critical Sections
$$S_i \cap \mathbb{S}_j \neq \emptyset$$
 there is a process $k \in S_i \cap \mathbb{S}_j$
Process k will never send ack to both.

So it will act as the arbitrator and establishes ME1

$$S_1 = \{1, 3, 5\}$$

$$S_2 = \{2, 4, 5\}$$

$$S_3 = \{0, 3, 4\}$$

$$S_4 = \{1, 4, 6\}$$

$$S_5 = \{0, 5, 6\}$$

$$S_6 = \{2, 3, 6\}$$

Maekawa's algorithm-version 1

	S ₀	=
4450 N. J. II. I.		{0, 1, 2}
ME2. No deadlock Unfortunately deadlock is possible!	S ₁	=
		{1, 3, 5}
From C (0.1.2) 0.2 and only to 0. but 1 and only to 1.	S ₂	=
From $S_0 = \{0, 1, 2\}, 0, 2$ send ack to 0, but 1 sends ack to 1;		{2, 4, 5}
From $S_1 = \{1, 3, 5\}, 1, 3 \text{ send } ack \text{ to } 1, \text{ but } 5 \text{ sends } ack \text{ to } 2;$		=
Prom $S_2 = \{2,4,5\}, 4,5 \text{ send } ack \text{ to } 2, \text{ but } 2 \text{ sends } ack \text{ to } 0;$); 	{0, 3, 4}
		=
Now, 0 waits for 1, 1 waits for 2, and 2 waits for 0.		{1, 4, 6}
So deadlock is possible!	S_5	=
		{0, 5, 6}
	S ₆	=
		{2, 3, 6}

Maekawa's algorithm-Version 2

Avoiding deadlock

If processes receive messages in increasing order of timestamp, then deadlock "could be" avoided. But this is too strong an assumption.

Version 2 uses three more messages:

- failed
- inquire
- relinquish

S ₀	=
	{0, 1, 2}

$$S_1 = \{1, 3, 5\}$$

$$S_2 = \{2, 4, 5\}$$

$$S_3 = \{0, 3, 4\}$$

$$S_4 = \{1, 4, 6\}$$

$$S_5 = \{0, 5, 6\}$$

$$S_6 = \{2, 3, 6\}$$

Maekawa's algorithm-Version 2

$$S_0 = \{0, 1, 2\}$$

New features in version 2
$$S_1 = \{1, 3, 5\}$$

Send ack and set lock as usual.
$$S_2 = \{2, 4, 5\}$$

If lock is set and a request with larger timestamp
$$S_3 = \{0, 3, 4\}$$
 arrives, send **failed** (you have no chance). If the incoming request has a lower timestamp, then send $S_3 = \{0, 3, 4\}$

incoming request has a lower timestamp, then send $S_4 = \{1, 4, 6\}$ inquire (are you in CS?) to the locked process.

S₅ =
$$\{0, 5, 6\}$$
 - Receive *inquire* and at least one *failed* message \rightarrow

send *relinquish*. The recipient resets the lock. $S_6 = \{2, 3, 6\}$

Maekawa's algorithm-Version 2

Comments

Let $K = |S_i|$. Let each process be a member of D subsets. When N = 7, K = D = 3. When K = D, N = K(K-1)+1. So K is of the order \sqrt{N}

-The message complexity of Version 1 is 3JN. Maekawa's analysis of Version 2 reveals a complexity of 7JN

Sanders identified a bug in version 2 ...

Token-passing Algorithms

Suzuki-Kasami algorithm

Completely connected network of processes

There is **one token** in the network. The owner of the token has the permission to enter CS.

Token will move from one process to another based on demand.

Suzuki-Kasami Algorithm

Process i broadcasts (i, num)

Sequence number of the request

Each process maintains

-an array req: req[j] denotes the sequence no of the latest request from process j

(Some requests will be stale soon)

Additionally, the holder of the token maintains

-an array **last**: **last[j]** denotes the sequence number of the latest visit to CS from for process j.

- a queue Q of waiting processes

req: array[0..n-1] of integer

last: array [0..n-1] of integer

Suzuki-Kasami Algorithm

When a process i receives a request (i, num) from process k, it sets req[k] to max(req[k], num) and enqueues the request in its Q

When process i sends a token to the **head of Q**, it sets **last[i]** := its own **num**, and passes the array **last**, as well as the **tail of Q**,

The holder of the token retains process k in its Q only if 1 + last[k] = req[k]

This guarantees the freshness of the request

Req: array[0..n-1] of integer

Last: Array [0..n-1] of integer

Suzuki-Kasami's algorithm


```
{Program of process j}
Initially, \forall i: reg[i] = last[i] = 0
* Entry protocol *
 req[j] := req[j] + 1
 Send (j, req[j]) to all
 Wait until token (Q, last) arrives
 Critical Section
* Exit protocol *
 last[j] := req[j]
 \forall k \neq j: k \notin Q \land req[k] = last[k] + 1 \rightarrow append k to Q;
 if Q is not empty \rightarrow send (tail-of-Q, last) to head-of-Q fi
* Upon receiving a request (k, num) *
 req[k] := max(req[k], num)
```

Suzuki Kasami's Algorithm


```
P_i::
 var
 v: array[1..N] of integer initially \forall j : v[j] = 0;
 inCS: boolean initially false;
 havetoken: boolean initially false except for P_0;
 myreqlist: list of (pid, requector) initially null;
 To request:
 v[i] := v[i] + 1;
 send (request, v) to all processes (including itself);
 Upon receive(request, u):
 v := max(v, u.v);
 if (havetoken) then
 append(token.reglist, u);
 if not inCS then checkreq();
 else append(myreqlist, u);
 receive(u, token):
 inCS := true;
 havetoken := true;
 append(token.reglist, \{u \mid (u \in myreglist) \land (u > token.regdone)\});
 myreqlist := null;
 release:
 inCS := false;
 checkreq();
receive(u): //program message
 v := max(v, u.v);
 checkreq():
 eligible := \{w \in token.reglist \text{ such that }
 \forall j: j \neq w.p: w.v[j] \leq token.reqdone[j];
 if eligible \neq \{\} then
 w := first(eligible);
 delete(token.reglist, w);
 token.reqdone[w.p] := token.reqdone[w.p] + 1;
 send token to P_{w,p};
 have token := false;
 endif
```

```
public class CircToken extends Process implements Lock {
 public synchronized void initiate() {
 if (haveToken) sendToken();
 public synchronized void requestCS() {
 wantCS = true;
 while (!haveToken) myWait();
 public synchronized void releaseCS() {
 wantCS = false;
 sendToken();
 void sendToken() {
 public synchronized void handleMsq(Msq m, int src, String tag) {
 if (tag.equals("token")) {
 haveToken = true;
 if (wantCS) notify();
 else {
 Util.mySleep(1000);
 sendToken();
```


Example

initial state

1 & 2 send requests

O prepares to exit CS

0 passes token (Q and last) to 1

0 and 3 send requests

1 sends token to 2

Raymond's tree-based algorithm

1,4,7 want to enter their CS

Raymond's Algorithm

3 sends the token to 6

Raymond's Algorithm

6 forwards the token to 1

The message complexity is O(diameter) of the tree. Extensive Empirical measurements show that the average diameter of randomly chosen trees of size n is O(log n). Therefore, the authors claim the average message complexity to be O(log n)

Dining Philosopher Algorithm

Eating rule: A process can eat only when it is a source Edge reversal: After eating, reverse orientations of all the outgoing edges

Dining Philosphers Algorithm

```
var
 hungry, eating, thinking: boolean;
 fork(f), request(f), dirty(f): boolean;
initially
 1. All forks are dirty.
 2. Every fork and request token are held by different philosophers.
 3. H is acyclic.
To request a fork:
 if hungry and request(f) and \neg fork(f) then
 send request token for fork f;
 request(f) := false;
Releasing a fork:
 if request(f) and \neg eating and dirty(f) then
 send fork f:
 dirty(f) := false;
 fork(f) := false;
Upon receiving a request token for fork f:
 request(f) := true;
Upon receiving a fork f:
 fork(f) := true;
```

```
public class DinMutex extends Process implements Lock {
 public synchronized void requestCS() {
 myState = hungry;
 if (haveForks()) myState = eating;
 else
 for (int i = 0; i < N; i++)</pre>
 if (request[i] && !fork[i]) {
 sendMsq(i, "Request"); request[i] = false;
 while (myState != eating) myWait();
 public synchronized void releaseCS() {
 myState = thinking;
 for (int i = 0; i < N; i++) {</pre>
 dirty[i] = true;
 if (request[i]) { sendMsg(i, "Fork"); fork[i] = false; }
 boolean haveForks() {
 for (int i = 0; i < N; i++)</pre>
 if (!fork[i]) return false;
 return true;
 public synchronized void handleMsq(Msq m, int src, String tag) {
 if (tag.equals("Request")) {
 request[src] = true;
 if ((myState != eating) && fork[src] && dirty[src]) {
 sendMsq(src, "Fork"); fork[src] = false;
 if (myState == hungry) {
 sendMsq(src, "Request"); request[src] = false;
 } else if (tag.equals("Fork")) {
 fork[src] = true; dirty[src] = false;
 if (haveForks()) { myState = eating; notify();
```

Drinking Philosophers Algorithm

```
var
 thirsty, drinking, tranquil: boolean;
 bot(b), request(b), need(b): boolean;
 initially
 bottle and its request token are held by different philosophers.
To request a bottle b:
 if thirsty, request(b), need(b), \neg bot(b) then
 send request token for bottle b;
 request(b) := false;
To release a bottle b:
 if request(b), bot(b) then
 if \neg [need(b) \text{ and } ((state = drinking) \text{ or } fork(f))] then
 send bottle b;
 bot(b) := false;
Upon receiving a request token for bottle b:
 request(b) := true;
Upon receiving a bottle b:
 bot(b) := true;
```