Processes

Chapter 8

09/28/17

Crowley

Chan O

OS

Key concepts in chapter 8

- Non-preemptive scheduling: first-come-firstserved (or first-in-first-out), shortest-job-first, priority
- Preemptive scheduling: round-robin, multiple round-robin queues
- Policy versus mechanism
- Deadlock and starvation
- Remote procedure calls
- Synchronization
- Semaphores
- Monitors

09/28/17

Crowley

Chan 0

OS

FCFS at the supermarket

09/28/17

Crowley

Chan O

OS

.

SJF at the supermarket

09/28/17

Crowley

Chan O

OS

Everyday scheduling methods

- First-come, first served
- Shorter jobs first
- Higher priority jobs first
- Job with the closest deadline first
- Round-robin

Round-robin scheduling

09/28/17

Crowley

Chan O

OS

Process flow in an OS

09/28/17

Crowley

Chan O

OS

Round-robin scheduling

- Preemptive: processes lose the processor before they are finished using it
- Time-slice or quantum: time of each turn
 - 5 to 100 milliseconds
 - could be adaptive and change with the load
- Performs poorly if the load is heavy

Round-robin time slice

09/28/17 Crowley OS

Two-queue scheduling

09/28/17

Crowley

OS

Three-queue scheduling

Parameterized scheduling mechanism

09/28/17

Crowley

Chan O

OS

Policy and mechanism in scheduling

- We can parameterize the three-queue scheduler
 - and make it into a range of scheduling algorithms
- Scheduling policy shifts through the day
 - so schedulers should have settable parameters
 - the scheduler is the mechanism

09/28/17

A scheduling example

- Job 1, 10 seconds, priority 3
- Job 2, 2 seconds, priority 2
- Job 3, 5 seconds, priority 1
- Job 4, 3 seconds, priority 4

A scheduling example

First-come, first-served: 10 + 12 + 17 + 20 = 59/4 = 14.75

Shortest-job-first: 2 + 5 + 10 + 20 = 37/4 = 9.25

Priority: 5 + 7 + 17 + 20 = 49/4 = 12.25

Round robin (time slice = 2): 2 + 9 + 14 + 20 = 45/4 = 11.25

Round robin (continuous): 8 + 11 + 15 + 20 = 54/4 = 13.50

09/28/17

Crowley

Chan O

OS

Scheduling in real OSs

- All use a multiple-queue system
- UNIX SVR4: 160 levels, three classes
 - time-sharing, system, real-time
- Solaris: 170 levels, four classes
 - time-sharing, system, real-time, interupt
- OS/2 2.0: 128 level, four classes
 - background, normal, server, real-time
- Windows NT 3.51: 32 levels, two classes
 - regular and real-time
- Mach uses "hand-off scheduling" 09/28/17 Crowley OS 15

Two-process deadlock

09/28/17 Cro

Crowley

Chan 0

OS

Deadlock

- When two or more processes are waiting for each other to finish using resources
- This causes the system to come to a halt
- Deadlock is a problem if you don't take steps to prevent or detect it.
- Message deadlock:
 - ProcessA { receive(B, msg); send(B, msg): }
 - ProcessB { receive(A, msg); send(A, msg): }
 - Could result from a message being lost

Conditions for deadlock

- Resources cannot be preempted.
- Resources cannot be shared.
- A process is holding one resource and requesting another.
- Circular waits are possible.

Dealing with deadlock

- Three solutions
 - Prevention: place restrictions on resource request to make deadlock impossible
 - *Avoidance*: plan ahead to avoid deadlock.
 - Recovery: detect when deadlock occurs and recover from it

09/28/17

Deadlock prevention

- Allow preemption
 - this is not easy
- Allow sharing
 - sometimes you can create multiple, virtual copies of the resource
- Avoid hold-and-wait
 - require all resources to be acquired in one request
- Avoid circular wait
 - require resource to be acquired in a fixed order

09/28/17

Crowley

Chan 0

OS

Deadlock avoidance

- There are algorithms for this
 - e.g. the Banker's algorithm
- But the have problems
 - they are slow
 - they do not account for resource failure or loss

09/28/17

Deadlock recovery

- The usual solution
- There are algorithms to detect deadlock
 - but they are slow
 - timeouts are another solution

09/28/17

Two-phase locking

- Each process has two stages
 - Stage 1
 - acquire all resources you will need
 - if a resource is locked, then release all resources you are holding and start over
 - Stage 2
 - Use the resources
- Deadlock is prevented (no hold-and-wait)

09/28/17

Crowley

Chan 0

OS

Starvation

- When a process is unlucky and cannot get a resource it needs
 - for example, in a random queue
 - calling in to a number that is usually busy
- Most common when you are requesting two resources together

09/28/17

Crowley

Chan 0

OS

Variations in message-passing

- Using PIDs as message addresses
 - less flexible than indirection through queues
- Non-blocking receives
 - if there is no message, receive returns an error
 - more flexible but require busy waiting for a message
- Blocking sends
 - send, receive, reply model
 - less flexible but avoids OS message buffering

09/28/17

Crowley

Chan 0

OS

Addressing messages to processes

(a) Messages directly to processes

(b) Message-to-message queues

09/28/17

Crowley OS

Chan 0

Design technique: Indirection

- Indirection: going through an intermediate object to get to an object
- Examples
 - sending a message to a queue then another processes receives it from the queue
 - access a private variable in an object using set and get functions
- Advantage: you get control just before the object is accessed

09/28/17

Crowley

Chan 0

OS

Monitoring two message queues simultaneously

(b) Poll both queues

(c) Read from two queues simultaneously.

09/28/17

Crowley

Chan 0

OS

Design technique: Adding a new facility

- Three ways to do it
 - Example: receiving from two messages queues
 - -1. use an existing facility
 - create threads to listen on each queue
 - − 2. create a new low-level primitive and use it
 - add a non-blocking receive and poll with it
 - − 3. create a new high-level primitive to do the job
 - add a system call to receive from two queues

09/28/17 Crowley OS 29

Send-receive-reply model

09/28/17 Crowley OS 30

Remote procedure calls (RPCs)

- Remote procedure call (or RPC)
 - another IPC technique
 - RPC uses the familiar procedure call model
- Calling a procedure in another address space looks the same as calling a local procedure
- Implemented with stubs

09/28/17

Crowley

Chan 0

OS

Remote procedure call flow of control

32

09/28/17 Crowley OS

Implementing RPCs: Client-side stub

```
• retValue = RemoteService( arg1, arg2, arg3 );

// client-side "stub" procedure
int RemoteService( int arg1, int arg2, int arg3 ) {

 MessageBuffer msg;

 msg[0] = RemoteServiceCode;

 msg[1] = arg1;

 msg[2] = arg2;

 msg[3] = arg3;

 SendMessage( RemoteServer, msg );

 ReceiveMessage( RemoteServer, msg );

 return msg[1];
}
```

RPC implementation issues

- An RPC is not really procedure call
 - arguments must be by value (no pointers)
 - server must be found
 - server can fail
 - messages can be lost
- RPC libraries are provided to allow reuse of most of the RPC mechanism

09/28/17

Crowley

Chan 0

OS

Synchronization

- *Synchronization* is processes (or threads) waiting for each other, basically signaling
- In the OS we used various methods: disabling interrupts, spin locks, kernelmode processes
- In user processes we have seen only messages, which combine data transfer with synchronization, but they can be separated

09/28/17

Crowley

Chan 0

OS

Semaphores

- Basic synchronization problems:
 - mutual exclusion
 - signaling
- Semaphores are a shared-memory synchronization primitive that solves these two problems

09/28/17

Crowley

Chan 0

OS

Semaphore operations

- int AttachSemaphore(int global_id)
 - a global, numerical ID (global_id)
 - it returns a local identifier for the semaphore
- int Wait(int local_id)
 - local_id from the AttachSemaphore
- int Signal(int local_id)
- int DetachSemaphore(int local_id)
 - local_id from the AttachSemphore

Binary semaphore implementation

```
void Wait( int sema_id ) {
 Semaphore * sema = GetSemaphoreFromId( sema_id );
 Lock( sema->lock );
 if( !sema->busy ) {
 sema->busy = True;
 } else {
 sema->queue->Insert( current_process );
 Block( current_process );
 }
 Unlock( sema->lock );
 void Signal( int sema_id ) {
 Semaphore * sema = GetSemaphoreFromId( sema_id );
 Lock( sema->lock );
 if( sema->queue->Empty() ) {
 sema->busy = False;
 } else {
 process = sema->queue->Remove();
 Unblock( process );
 Unlock( sema->lock );
```

09/28/17

Crowley

Chan 0

OS

Two-process mutual exclusion

```
 // This is the code for process A or B

  void main( int argc, char * argv[ ] ) {
 int mutex_sema = AttachSemaphore( FMutexID );
 if( ThisIsProcessA() )
 Signal( mutex_sema );
 // Initialize the semaphore to not busy
 while( 1 ) {
 DoOtherThings();
 // The critical section
 Wait( mutex_sema );
 UseFileF();
 Signal( mutex_sema );
 DetachSemaphore( mutex_sema );
```

09/28/17 Crowley OS 39

Two-process rendezvous

```
 void main(int argc,char *argv[]){ // Game player A

 int a_sema = AttachSemaphore( GPAID );
 int b_sema = AttachSemaphore( GPBID );
 // Tell B that A is ready to go.
 Signal( b_sema );
 // Wait until B is ready to go.
 Wait( a_sema );
 DetachSemaphore( a_sema );
 DetachSemaphore( b_sema );
  }
  void main(int argc,char *argv[]){ // Game player B
 int b_sema = AttachSemaphore( GPBID );
 int a_sema = AttachSemaphore( GPAID );
 // Tell A that B is ready to go.
 Signal( a_sema );
 // Wait until A is ready to go.
 Wait( b_sema );
 DetachSemaphore( a_sema );
 DetachSemaphore( b_sema );
```

09/28/17

Crowley

Producer-consumer

```
Buffer buffer;
void main() { // The Producer
  int empty_buffer = AttachSemaphore(EmptyBufferID);
  int full_buffer = AttachSemaphore(FullBufferID);
  while( 1 ) {
 Wait( empty_buffer );
 FillBuffer( buffer );
 Signal( full_buffer );
  DetachSemaphore(empty_buffer);
  DetachSemaphore(full_buffer);
void main() { // The Consumer
  int empty_buffer = AttachSemaphore(EmptyBufferID);
  int full_buffer = AttachSemaphore(FullBufferID);
  Signal( empty_buffer );
  while( 1 ) {
 Wait( full_buffer );
 ConsumeBuffer( buffer );
 Signal( empty_buffer );
  DetachSemaphore( empty_buffer );
  DetachSemaphore( full buffer );
```

Counting semaphore implementation

```
• void Wait( int sema_id ) {
 Semaphore * sema = GetSemaphoreFromId( sema_id );
 Lock( sema->lock );
 if( sema->count > 0 ) --sema->count;
 else {
 sema->queue->Insert( current_process );
 Block( current_process );
 Unlock( sema->lock );
  void Signal( int sema_id ) {
 Semaphore * sema = GetSemaphoreFromId( sema_id );
 Lock( sema->lock );
 if( sema->queue->Empty() ) ++sema->busy;
 else {
 process = sema->queue->Remove();
 Unblock( process );
 Unlock( sema->lock );
 Crowley
09/28/17
```

N-buffer producer

```
 Const int MaxBuffers = 20;

  Queue<Buffer> buffer_queue;
  void main() { // The Producer
 int use_buffer_queue
 = AttachSemaphore(UseBufferQueueID);
 int empty_buffer = AttachSemaphore(EmptyBufferID);
 int full_buffer = AttachSemaphore(FullBufferID);
 Buffer buffer;
 while( 1 ) {
 FillBuffer( buffer );
 Wait( empty_buffer );
 Wait( use_buffer_queue );
 buffer_queue.Insert( buffer );
 Signal( use_buffer_queue );
 Signal( full_buffer );
 DetachSemaphore( use_buffer_queue );
 DetachSemaphore( empty_buffer );
 DetachSemaphore( full_buffer );
  }
```

09/28/17

Crowley

Chan 0

ЭS

N-buffer consumer

```
void main() { // The Consumer
 int use_buffer_queue
 = AttachSemaphore( UseBufferQueueID );
 int empty_buffer = AttachSemaphore(EmptyBufferID);
 int full_buffer = AttachSemaphore(FullBufferID);
 Buffer buffer;
 Signal( use_buffer_queue ); // Buffer queue free
 for( int i = 0; i < MaxBuffers; ++i )
 Signal( empty_buffer );
 while( 1 ) {
 Wait( full_buffer );
 Wait( use_buffer_queue );
 buffer = buffer_queue.Remove();
 Signal( use_buffer_queue );
 Signal( empty_buffer );
 ConsumeBuffer( buffer );
 DetachSemaphore( use_buffer_queue );
 DetachSemaphore( empty_buffer );
 DetachSemaphore( full_buffer );
```

Semaphores and messages

- Semaphores
 - are basically messages with no content
 - they handle synchronization only
 - data are transferred in shared memory
- Messages
 - are more appropriate when there is no shared memory

09/28/17

Crowley

Chan 0

OS

System constants and globals

```
• // system limits (we can change these)
  const int NumberOfSemaphores = 50;
  // system call numbers
  const int AttachSemaphoreSystemCall = 8;
  const int DetachSemaphoreSystemCall = 9;
  const int SignalSemaphoreSystemCall = 10;
  const int WaitSemaphoreSystemCall = 11;
  // semaphore data structures
  struct Semaphore {
 int allocated;
 int count;
 int use_count;
 int id;
 Queue<Pid> queue;
  };
  Semaphore sema[NumberOfSemaphores];
```

09/28/17

Crowley

Chan 0

OS

System initialization

```
• int main( void ) {
 // ... all what we had before, plus
 // initialize all semaphores to "not allocated"
 for( i = 0; i < NumberOfSemaphores; ++i ) {
 sema.allocated[i] = False;
 }</pre>
```

47

System call handler (1 of 3)

```
case AttachSemaphoreSystemCall:
 int sema_id; asm { store r9,sema_id }
 pd[current_process].sa.reg[1]
 = AttachSemaphore( sema_id );
 break;
  case DetachSemaphoreSystemCall:
 int sid; asm { store r9, sid }
 pd[current_process].sa.reg[1]
 = DetachSemaphore( sid );
 break;
  case SignalSemaphoreSystemCall:
 int sid; asm { store r9, sid }
 pd[current_process].sa.reg[1]
 = SignalSemaphore( sid );
 break;
  case WaitSemaphoreSystemCall:
 int sid; asm { store r9, sid }
 pd[current_process].sa.reg[1]
 = WaitSemaphore( sid );
 break;
```

09/28/17

Crowley

Chan 0

OS

System call handler (2 of 3)

```
case SendMessageSystemCall:
 // get the arguments
 int * user_msg; asm { store r9,user_msg }
 int to_q; asm { store r10, to_q }
 // check for an invalid queue identifier
 if( !message_queue_allocated[to_q] ) {
 pd[current_process].sa.reg[1] = -1;
 break;
 int msg_no = GetMessageBuffer();
 // make sure we have not run out of message
  buffers
 if( msg_no == EndOfFreeList ) {
 pd[current_process].sa.reg[1] = -2;
 break;
 // copy the message vector from the system
  caller's
 // memory into the system's message buffer
 CopyToSystemSpace( current_process, user_msg,
09/28/1message_buffero[wsgyno], ObessageSize др
```

System call handler (3 of 3)

```
// put it on the queue
 message_queue[to_q].Insert( msg_no );
  // notify any waiters that it is there
  SignalSemaphore( message_semaphore[to_q] ); // NEW
  pd[current_process].sa.reg[1] = 0;
  break;
case ReceiveMessageSystemCall:
  int * user_msg; asm { store r9,user_msg }
  int from_q; asm { store r10, from_q }
  // check for an invalid queue identifier
  if( !message_queue_allocated[from_q] ) {
 pd[current_process].sa.reg[1] = -1;
 break;
 WaitSemaphore( message_semaphore[from_q] ); // NEW
  int msg_no = message_queue[from_q].Remove();
  TransferMessage( msg_no, user_msg );
  pd[current_process].sa.reg[1] = 0;
  break;
```

09/28/17

Crowley

Chan 0

OS

Attach semaphore

```
int AttachSemaphore( int sema_id ) {
 int i, free_slot = -1;
 for( i = 0; i < NumberOfSemaphores; ++i )</pre>
 if( sema[i].allocated ) {
 if( sema[i].id == sema_id ) break;
 else free_slot = I
 if( i >= NumberOfSemaphores ) { // found sema_id?
 if( free_slot == -1 ) // found free slot?
 return -1; // No, so return an error code.
 i = free_slot;
 sema[i].allocated = True;
 sema[i].count = 0;
 sema[i].use\_count = 0;
 sema[i].id = sema_id;
 sema[i].queue = new Queue<Pid>;
 ++sema[i].use_count;
  return i;
 Crowley
09/28/17
```

Detach semaphore

```
int DetachSemaphore( int sid ) {
 if( !sema[sid].allocated ) {
 pd[current_process].sa.reg[1] = -1;
 break;
 }
 if( --sema[sid].use_count == 0 ) {
 sema[sid].allocated = False;
 delete sema[sid].queue;
 }
 return 0;
}
```

Signal semaphore

```
int SignalSemaphore( int sid ) {
  if( !sema[sid].allocated ) {
 pd[current_process].sa.reg[1] = -1;
 break;
  }
  if( sema[sid].queue->Empty() )
 ++sema[sid].count;
  else {
 int pid = sema[sid].queue->Remove();
 pd[pid].state = Ready;
  return 0;
```

Wait semaphore

```
int WaitSemaphore( int sid ) {
  if( !sema[sid].allocated ) {
 pd[current_process].sa.reg[1] = -1;
 break;
  if( sema[sid].count > 0 )
 --sema[sid].count;
  else {
 sema[sid].queue->Insert(current_process);
 pd[current_process].state = Blocked;
  return 0;
```

System initialization

Dispatcher

```
• int SelectProcessToRun( void ) {
 static int next_proc = NumberOfProcesses;
 int i, return_value = -1;
 // Get exclusive access to the process table.
 WaitSemaphore(processTableSemaphore); // NEW
 // ... use process table as before
 SignalSemaphore(processTableSemaphore); // NEW
 return return_value;
}
```

Disk I/O

```
 void DiskIO( int command, int disk_block,

 char * buffer ) {
 // Create a new disk request
 // and fill in the fields.
 DiskRequest * req = new DiskRequest;
 req->command = command;
 req->disk_block = disk_block;
 req->buffer = buffer;
 req->semaphore = pd[current_process].semaphore;
 // Then insert it on the queue.
 disk_queue.Insert( req );
 // Wake up the disk scheduler if it is idle.
 SignalSemaphore( disk_queue );
 WaitSemaphore( pd[current_process].semaphore );
```

Disk scheduling

```
void RealScheduleDisk( void ) {
 while( 1 ) { // NEW CODE
 WaitSemaphore( disk_free ); // NEW CODE
 WaitSemaphore( disk_queue ); // NEW CODE
 // Get the first disk request
 // from the disk request queue.
 DiskRequest * req = disk_queue.RemoveFirst();
 // remember which process is waiting
 // for the disk operation
 disk_completion_semaphore = req->semaphore;
 // issue the read or write,
 // with disk interrupt enabled
 if( req->command == DiskReadSystemCall )
 IssueDiskRead(req->disk_block, req->buffer, 1);
 else
 IssueDiskWrite(req->disk_block,req->buffer,1);
```

Disk interrupt handler

```
void DiskInterruptHandler( void ) {
 if( current_process > 0 ) {
 // was there a running process?
 // Save the processor state of the system
  caller.
 // ... as before
 }
 // Notify the waiting process that
 // the disk transfer is complete
 SignalSemaphore( disk_completion_semaphore );
 // Notify any waiters that the disk is free
 SignalSemaphore( disk_free );
 // now run a process
 Dispatcher();
```

Monitors

- Another synchronization primitive
 - more structured, monitors are modules
- Components of a monitor module
 - variables: of any kind
 - condition variables: for monitor signaling
 - procedures: can be called from outside the monitor, they comprise the monitor's interface

09/28/17

Counter monitor

```
monitor Counter {
private:
  int count = 0;
public:
  void Increment( void ) { count = count + 1; }
  int GetCount( void ) { return count; }
int main() { // one process
  while( 1 ) {
 // ... Do other things
 Counter.Increment();
 // ... continue on
 int n = Counter.GetCount();
int main() { // another process
  while( 1 ) {
 // ... Do other things
 Counter.Increment();
```

09/28/17

Crowley

Chan 0

OS

Signal monitor

```
monitor Signal {
private:
  int IsSignaled = 0;
  condition SendSignal;
public:
  void SendSignal( void ) {
 IsSignaled = 1;
 signal( SendSignal );
  }
  void WaitForSignal( void ) {
 if( !IsSignaled )
 wait( SendSignal );
```

Using the signal monitor

```
int main() { // the Signal Sender
  // ... Do things up to the signal point
  Signal.SendSignal();
  // ... continue on
}
int main() { // the Signal Receiver
  // ... Do things up to the signal point
  Signal.WaitForSignal();
  // ... continue on when the signal is receive
```

Bounded buffer monitor (1 of 2)

```
monitor BoundedBufferType {
private:
  BufferItem * buffer;
  int NumberOfBuffers;
  int next_in, nextout;
  int current_size;
  condition NotEmpty, NotFull;
public:
  BoundedBufferType( int size ) {
 buffers = new BufferItem[size];
 NumberOfBuffers = size;
 next_in = 0; next_out = 0; current_size = 0;
  }
```

Bounded buffer monitor (2 of 2)

```
void Put( BufferItem item ) {
  if( current_size == NumberOfBuffers )
 wait( NotFull );
  buffer[next_in] = item;
  next_in = (next_in+1) % NumberOfBuffers;
  if( ++current_size == 1 )
 signal( NotEmpty );
BufferItem Get( void ) {
  if( current_size == 0 )
 wait( NotEmpty );
  BufferItem item = buffer[next_out];
  next_out = (next_out+1) % NumberOfBuffers;
  if( --current_size == NumberOfBuffers-1 )
 signal( NotFull );
  return item;
```

Using a bounded buffer monitor

BoundedBufferType BoundedBuffer;

```
int main() { // the Producer
 while( 1 ) {
 BufferItem item = ProduceItem();
 BoundedBuffer.Put( item );
int main() { // the Consumer
 while( 1 ) {
 BufferItem item = BoundedBuffer.Get();
 ConsumeItem( item );
```

Counting semaphore monitor

```
monitor Semaphore {
private:
  int count = 0;
  condition NotBusy;
public:
  void Signal( void ) {
 if( ++count > 0 )
 signal( NotBusy );
  }
  void Wait( void ) {
 while( count <= 0 )</pre>
 wait( NotBusy );
 --count;
```

Using a semaphore monitor

```
int main() { // one process
  while( 1 ) {
 // do other stuff
 // enter critical section
 Semaphore.Wait();
 // do critical section
 Semaphore.Signal();
int main() { // another process
  while( 1 ) {
 // do other stuff
 // enter critical section
 Semaphore.Wait();
 // do critical section
 Semaphore.Signal();
```

09/28/17 Crov

Crowley

Chan 0

OS

Protected counter in Ada95

```
-- declare the interface to the task
task Counter is
  entry GetCount( count : out integer );
  entry Increment;
private
 count : integer;
end Counter;
-- the implementation of the protected variable
task body Counter is
  loop
 select
 accept GetCount( count_out : out integer ) do
 count out := count;
 end;
 or
 accept Increment do
 count := count + 1;
 end;
 end select;
 end loop;
end Counter;
```

09/28/17 Crowley OS 69

Using a protected counter

```
 task body OneProcess is begin

 loop
 -- do other things than incrementing the counter
 Counter.Increment;
 -- do other things
 Counter.GetCount( n );
 end loop;
  end OneProcess;
  task body AnotherProcess is begin
 loop
 -- do other things than incrementing the counter
 Counter.Increment;
 -- do other things
 end loop;
  end AnotherProcess;
```

Signal in Ada95

```
 task Signal is

 entry SendSignal;
 entry WaitForSignal;
  private
 IsSignaled : boolean := False;
  end Counter;
  task body Signal is
 accept SendSignal do
 IsSignaled := True;
 end;
 accept WaitForSignal do
 null;
 end;
  end Signal;
```

Using signal in Ada95

```
 task body SignalSender is begin
 -- get to point where event occurs
 Signal.SendSignal;
 -- go on to other things
 end SignalSender;

 task body SignalReceiver is begin
 -- get to the point where you need
 -- to wait for the event
 Signal.WaitForSignal;
 -- respond to event
 end SignalReceiver;
```

Bounded buffer in Ada95 (1 of 2)

```
• task BoundedBuffer is
 entry Put( x : in Item );
 entry Get( x : out Item );
end BoundedBuffer;
task body BoundedBuffer is
 NumberOfBuffers : constant integer := 20;
 buffers : array(1 .. NumberOfBuffers) of Item;
 current_size :
 integer range 0 .. NumberOfBuffers := 0;
 next_in, next_out
 : integer range 1 .. NumberOfBuffers := 1;
```

Bounded buffer in Ada95 (2 of 2)

```
• begin
 loop
 select
 when current size < NumberOfBuffers =>
 accept Put( x : in item ) do
 buffers( next_in ) := x;
 end;
 next_in := (next_in mod NumberOfBuffers) + 1;
 current_size := current_size + 1;
 or when current_size > 0 =>
 accept Get(x: out Item do
 x := buffers(next_out);
 end;
 next_out := (next_out mod NumberOfBuffers)+1;
 current_size := current_size - 1;
 or
 terminate;
 end select;
 end loop;
  end BoundedBuffer;
```

09/28/17

Crowley

Chan 0

OS

Producer-consumer in Ada95

```
 task body Producer is begin

 loop
 item := ProduceItem;
 BounderBuffer.Put( item );
 end loop;
  end Producer;
  task body Consumer is begin
 loop
 BounderBuffer.Get( item );
 ConsumeItem( item );
 end loop;
  end Consumer;
```

Semaphore in Ada95

```
CountingSemaphore(StartCount: Integer := 1) is
  entry Wait;
  entry Signal;
  entry Count( count_out : out integer );
private
  CurrentCount : Integer := StartCount;
end CountingSemaphore;
task body CountingSemaphore is begin
  loop
 select
 when CurrentCount > 0 =>
 accept Wait do
 CurrentCount := CurrentCount - 1;
 end;
 or
 accept Signal do
 CurrentCount := CurrentCount + 1;
 end;
 or
 accept Count( count_out : out integer ) do
 count_out := CurrentCount;
 end;
 end select;
  end loop;
end CountingSemaphore;
```

Protected counter in Ada95 using protecting variables

```
-- the interface to the protected variable
 protected Counter is
 function GetCount return integer;
 procedure Increment;
 private
 count : integer;
 end Counter;
 -- the implementation of the protected variable
 protected body Counter is
 function GetCount return integer is begin
 return count;
 end GetCount;
 procedure Increment is begin
 count := count + 1;
 end Increment;
 end Counter;
```

09/28/17

Crowley

Chan 0

OS

Using a protected counter

```
 task body OneProcess is begin

 loop
 -- do other things than incrementing the counter
 Counter.Increment;
 -- do other things
 n := Counter.GetCount;
 end loop;
  end OneProcess;
  task body AnotherProcess is begin
 loop
 -- do other things than incrementing the counter
 Counter.Increment;
 -- do other things
 end loop;
  end AnotherProcess;
```

Signaling in Ada95 using protected variables

```
 protected Signal is

 procedure SendSignal;
 entry WaitForSignal;
  private
 IsSignaled : boolean := False;
  end Signal;
  protected body Signal is
 procedure SendSignal is begin
 IsSignaled := True;
 end SendSignal;
 entry WaitForSignal when IsSignaled is begin
 null;
 end WaitForSignal;
  end Signal;
```

Using signals in Ada95

```
 task body SignalSender is begin

 get to point where event occurs
 Signal.SendSignal;
 go on to other things
 end SignalSender;

 task body SignalReceiver is begin

 get to the point where you need to wait
 for the event
 Signal.WaitForSignal;
 respond to event

 end SignalReceiver;
```

Bounder buffer in Ada95

```
protected type BoundedBuffer is
  entry Put( x : in Item );
  entry Get( x : out Item );
private
  buffers : ItemArray(1..NumberOfBuffers);
  next_in, next_out
 : integer range 1..NumberOfBuffers := 1;
  current size
 : integer range 0..NumberOfBuffers := 0;
end BoundedBuffer;
protected body BoundedBuffer is
  entry Put( x : in Item )
 when current size < NumberOfBuffers is begin
 buffers(next_in) := x;
 next in := (next in mod NumberOfBuffers) + 1;
 current size := current size + 1;
  end Put;
  entry Get( x : out Item )
 when current_size > 0 is begin
 x := buffers(next_out);
 next_out := (next_out mod NumberOfBuffers) + 1;
 current_size := current_size - 1;
  end Get;
end BoundedBuffer;
```

09/28/17 Crowley OS

Chan 0

Producter-consumer in Ada95

```
 task body Producer is begin

 loop
 item := ProduceItem;
 BounderBuffer.Put( item );
 end loop;
  end Producer;
  task body Consumer is begin
 loop
 BounderBuffer.Get( item );
 ConsumeItem( item );
 end loop;
  end Consumer;
```

Counting semaphore in Ada95 using protected variables

```
 protected type


 CountingSemaphore( StartCount : Integer := 1 ) is
 entry Wait;
 procedure Signal;
 function Count return Integer;
  private
 CurrentCount : Integer := StartCount;
  end CountingSemaphore;
  protected body CountingSemaphore is
 entry Wait when CurrentCount > 0 is begin
 CurrentCount := CurrentCount - 1;
 end Wait;
 procedure Signal is begin
 CurrentCount := CurrentCount + 1;
 end Signal;
 function Count return Integer is begin
 return CurrentCount;
 end Count;
  end CountingSemaphore;
```

09/28/17

Crowley OS

Chan 0

Copying messages in an OS

84

09/28/17 Crowley OS

Copying messages in a network

09/28/17 Crowley OS 85

Longer messages

- Eight words is too small
- Paging (chapter 11) will allow us to pass long messages with no copying

09/28/17

IPC in Mach

- Task: Mach terminology for process
- Thread: execute in a task
- Port: a message queue
 - only one receiver
 - protected with access rights and capabilities
- Message: contains three types of information
 - data: any number of bytes, copied
 - out-of-line-data: part of the sender's address space, not copied
 - ports

Signals

- Used in UNIX system for IPC
- An event notification
 - 30 or so fixed signal (event) types
- Basically a software interrupt
 - process defines the interrupt handler