

Chapter 6: Process Synchronization

Chapter 6: Process Synchronization

- Background
- The Critical-Section Problem
- Peterson's Solution
- Synchronization Hardware
- Mutex Locks
- Semaphores
- Classic Problems of Synchronization
- Monitors
- Synchronization Examples
- Alternative Approaches

Objectives

- To present the concept of process synchronization.
- To introduce the critical-section problem, whose solutions can be used to ensure the consistency of shared data
- To present both software and hardware solutions of the critical-section problem
- To examine several classical process-synchronization problems
- To explore several tools that are used to solve process synchronization problems

Background

- Processes can execute concurrently
 - May be interrupted at any time, partially completing execution
- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Illustration of the problem:

Suppose that we wanted to provide a solution to the consumerproducer problem that fills **all** the buffers. We can do so by having
an integer **counter** that keeps track of the number of full buffers.
Initially, **counter** is set to 0. It is incremented by the producer
after it produces a new item to the buffer and is decremented by the
consumer after it consumes an item from the buffer.

Producer

```
while (true) {
 /* produce an item in next
produced */
 while (counter == BUFFER SIZE)
 /* do nothing */
 buffer[in] = next produced;
 in = (in + 1) % BUFFER SIZE;
 counter++;
```


Consumer

```
while (true) {
 while (counter == 0)
 ; /* do nothing */
 next consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE;
 counter--;
 /* consume the item in next
 counter keeps track of how many items are there in the leuffer
consumed */
```


Race Condition - when 2/more process (thread updat the same shared variable as the same time without proper synchronisation, so the final nesult defends on order of enecution.

counter++ could be implemented as

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

counter-- could be implemented as

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

Consider this execution interleaving with "count = 5" initially:


```
S0: producer execute register1 = counter
 \{register1 = 5\}
S1: producer execute register1 = register1 + 1
 \{register1 = 6\}
S2: consumer execute register2 = counter
 \{register2 = 5\}
 \{register2 = 4\}
S3: consumer execute register2 = register2 - 1
S4: producer execute counter = register1
 {counter = 6 }
S5: consumer execute counter = register2
 \{counter = 4\}
```


Critical Section Problem

- Consider system of n processes $\{p_0, p_1, \dots p_{n-1}\}$
- Each process has **critical section** segment of code
 - Process may be changing common variables, updating table, writing file, etc
 - When one process in critical section, no other may be in its critical section
- Critical section problem is to design protocol to solve this
- Each process must ask permission to enter critical section in entry section, may follow critical section with exit section, then remainder section >

do non shared stuff

Critical Section

 \blacksquare General structure of process P_i

```
do {
```

entry section

critical section

exit section

remainder section

} while (true);

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
- 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

Critical-Section Handling in OS

breemption - taking (10 away from the process

Two approaches depending on if kernel is preemptive or non-preemptive

- Preemptive allows preemption of process when running in kernel mode
- Non-preemptive runs until exits kernel mode, blocks, or voluntarily yields CPU
 - Essentially free of race conditions in kernel mode

Peterson's Solution

- Good algorithmic description of solving the problem
- Two process solution
- Assume that the load and store machine-language instructions are atomic; that is, cannot be interrupted
- The two processes share two variables:
 - int turn;
 - Boolean flag[2]
- The variable turn indicates whose turn it is to enter the critical section
- The flag array is used to indicate if a process is ready to enter the critical section. flag[i] = true implies that process P_i is ready!

Algorithm for Process Pi

```
Lux process - Pi & Pj
do {
 I tell the system I want to enter
 flag[i] = true; I to go first of they want to later

of i, is not interested or its my turn, I go in

once I'm done, I say I'm no longer interested

Then I do my own stuff and repeat
 while (flag[j] \&\& turn = = j);
 critical section
 flag[i] = false;
 remainder section
 } while (true);
```


Peterson's Solution (Cont.)

- Provable that the three CS requirements are met:
 - Mutual exclusion is preserved
 - P, enters CS only if:
 - either flag[j] = false or turn = i
 - 2. Progress requirement is satisfied hi does not wait

 3. Bounded waiting requirement is real.
 - Bounded-waiting requirement is met

no process waits forever

Synchronization Hardware

- Many systems provide hardware support for implementing the critical section code.
- All solutions below are based on idea of locking
 - Protecting critical regions via locks
- Uniprocessors could disable interrupts
 - Currently running code would execute without preemption
 - Generally too inefficient on multiprocessor systems
 - Operating systems using this not broadly scalable
- Modern machines provide special atomic hardware instructions
 - ▶ Atomic = non-interruptible
 - test memory word and set value
 - swap contents of two memory words

Solution to Critical-section Problem Using Locks

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


test_and_set Instruction

```
hardware sufforted atomic instruction used to implement
locks for critical sections
Definition:
 boolean test and set (boolean *target)
 boolean rv = *target;
 *target = TRUE;
 return rv:
```

- 1. Executed atomically
- 2. Returns the original value of passed parameter
- 3. Set the new value of passed parameter to "TRUE".

```
FALSE = lock is open
TRUE = lock is closed
```


Solution using test_and_set()

- Shared Boolean variable lock, initialized to FALSE
- Solution:

```
do {
 while (test and set(&lock))
 ; /* do nothing */
 /* critical section */
 lock = false;
 /* remainder section */
} while (true);


L, test_and_set (block) is called

L, if lock == FALSE (frue) - hi sets it to true

and enters critical section

L, hi set lock to false


L hi gas to remainder socti
```


compare_and_swap Instruction

```
abomic instruction used to create locks in multiprocessor
Definition:
 systems
 int compare and swap (int *value, int expected, int
  new value) {
 int temp = *value;
 if (*value == expected)
 *value = new value;
 return temp;
```

- 1. Executed atomically
- 2. Returns the original value of passed parameter "value"
- 3. Set the variable "value" the value of the passed parameter "new_value" but only if "value" == "expected". That is, the swap takes place only under this condition.

Solution using compare_and_swap

- Shared integer "lock" initialized to 0;
- Solution:


```
do {
while (compare and swap(&lock, 0, 1) != 0)
 ; /* do nothing */
 /* critical section */
 lock = 0; Nopen the lock
 /* remainder section */
 } while (true);
 y lock == 0 (free), it becomes I and Pi enters critical section lock == 1 Pi waits
```


Bounded-waiting Mutual Exclusion with test_and_set

```
do {
 waiting[i] = true;
 key = true;
 while (waiting[i] && key)
 key = test and set(&lock);
 waiting[i] = false;
 /* critical section */
 j = (i + 1) % n;
 while ((j != i) && !waiting[j])
 j = (j + 1) % n;
 if (j == i)
 lock = false;
 else
 waiting[j] = false;
 /* remainder section */
} while (true);
```


Mutex Locks

4 mitual exclusion

- Previous solutions are complicated and generally inaccessible to application programmers
- OS designers build software tools to solve critical section problem
- Simplest is mutex lock
- Protect a critical section by first acquire() a lock then release() the lock
 - Boolean variable indicating if lock is available or not
- Calls to acquire() and release() must be atomic
 - Usually implemented via hardware atomic instructions
- But this solution requires busy waiting
 - This lock therefore called a spinlock

acquire() and release()

```
available = 0 -> lock is taken
 =1 -> lock is free
  acquire() {
 while (!available)
 ; /* busy wait */ Skeepspinning until book becomes available = false; -> toke the lock
 release() {
 available = true;
 do {
 acquire lock
 critical section
 release lock
 remainder section
} while (true);
```


Semaphore

- Synchronization tool that provides more sophisticated ways (than Mutex locks) for process to synchronize their activities.
- Semaphore S integer variable
- Can only be accessed via two indivisible (atomic) operations
 - wait() and signal()
 - Originally called P() and V()
- Definition of the wait() operation

```
wait(S) {
 while (S <= 0)
 ; // busy wait
 S--;
}</pre>
```

■ Definition of the signal() operation

```
signal(S) {
 S++;
}
```


Semaphore Usage

- Counting semaphore integer value can range over an unrestricted domain
- Binary semaphore integer value can range only between 0 and 1
 - Same as a mutex lock
- Can solve various synchronization problems P_1 must finish task S_1 lufter Consider P_1 and P_2 that require S_1 to happen before S_2
- Create a semaphore "synch" initialized to 0


```
P1:
 S<sub>1</sub>;
 signal (synch); -> make synch= 1
P2:
 wait(synch); - wait until synch (=0, then decrements
 S<sub>2</sub>;
```

Can implement a counting semaphore **S** as a binary semaphore

Semaphore Implementation

- Must guarantee that no two processes can execute the wait() and signal() on the same semaphore at the same time
- Thus, the implementation becomes the critical section problem where the wait and signal code are placed in the critical section
 - Could now have busy waiting in critical section implementation
 - But implementation code is short
 - Little busy waiting if critical section rarely occupied
- Note that applications may spend lots of time in critical sections and therefore this is not a good solution

Semaphore Implementation with no Busy waiting

- With each semaphore there is an associated waiting queue
- Each entry in a waiting queue has two data items:
 - value (of type integer)
 - pointer to next record in the list
 - Two operations:

 so instead of husy waiting

 block place the process invoking the operation on the
 - appropriate waiting queue
 - wakeup remove one of processes in the waiting queue and place it in the ready queue
 - typedef struct{ int value; struct process *list; semaphore;

Implementation with no Busy waiting (Cont.)


```
value--;

re quantitally wall lade

if (S->value < 0) {

add this process +

block().
wait(semaphore *S) {
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove a process P from S->list;
 wakeup(P);
```


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); wait(S); ... signal(S); signal(Q); signal(S);
```

- Starvation indefinite blocking
 - A process may never be removed from the semaphore queue in which it is suspended
- Priority Inversion Scheduling problem when lower-priority process holds a lock needed by higher-priority process
 - Solved via priority-inheritance protocol

Classical Problems of Synchronization

- Classical problems used to test newly-proposed synchronization schemes
 - Bounded-Buffer Problem
 - Readers and Writers Problem
 - Dining-Philosophers Problem

Bounded-Buffer Problem

- **n** buffers, each can hold one item
- Semaphore mutex initialized to the value 1
- Semaphore full initialized to the value 0
- Semaphore empty initialized to the value n

Bounded Buffer Problem (Cont.)

The structure of the producer process

```
do {
 /* produce an item in next produced */
 wait(empty);
 wait(mutex);
 /* add next produced to the buffer */
 signal(mutex);
 signal(full);
} while (true);
```


Bounded Buffer Problem (Cont.)

The structure of the consumer process


```
Do {
 wait(full);
 wait(mutex);
 /* remove an item from buffer to next consumed */
 signal(mutex);
 signal(empty);
 /* consume the item in next consumed */
} while (true);
```


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
 - Only one single writer can access the shared data at the same time, not any reader can access at that time
- Several variations of how readers and writers are considered –
 all involve some form of priorities
- Shared Data
 - Data set
 - Semaphore rw mutex initialized to 1
 - Semaphore mutex initialized to 1
 - Integer read_count initialized to 0

Readers-Writers Problem (Cont.)

■ The structure of a writer process

Readers-Writers Problem (Cont.)

The structure of a reader process

```
do {
 wait (mutex); - muter is for managing lead count
 read count++;
 if (read count == 1)
 wait(rw_mutex); -> now writer can'd enter
 signal(mutex);
 /* reading is performed */
 wait (mutex); I muter for read - cont variable
 read count--;
 if (read_count == 0) 3 y no reader, writer ton
gnal(rw_mutex);
 signal(rw mutex);
 signal(mutex);
} while (true);
```


Dining-Philosophers Problem

- Philosophers spend their lives alternating thinking and eating
- Don't interact with their neighbors, occasionally try to pick up 2 chopsticks (one at a time) to eat from bowl
 - Need both to eat, then release both when done
- In the case of 5 philosophers
 - Shared data
 - Bowl of rice (data set)
 - Semaphore chopstick [5] initialized to 1

Dining-Philosophers Problem Algorithm

The structure of Philosopher i:

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

What is the problem with this algorithm?

Dining-Philosophers Problem Algorithm (Cont.)

- Deadlock handling
 - Allow at most 4 philosophers to be sitting simultaneously at the table.
 - Allow a philosopher to pick up the forks only if both are available (picking must be done in a critical section.
 - Use an asymmetric solution -- an odd-numbered philosopher picks up first the left chopstick and then the right chopstick. Even-numbered philosopher picks up first the right chopstick and then the left chopstick.

Problems with Semaphores

- Incorrect use of semaphore operations:
 - signal (mutex) wait (mutex) violates ME

- wait (mutex) ... wait (mutex) results in deadlock
- Omitting of wait (mutex) or signal (mutex) (or both) –
 both ME & deadlock voilation

End of Chapter 6

