

University of Central Punjab FOIT (Operating Systems) GL-11 Reader-Writer Problem

Objectives

Students will be able to solve a classical synchronization problem: reader-writer

The Dakistan

University of Central Punjab

FOIT (Operating Systems) GL- 11 Reader-Writer Problem

Reader-Writer

The readers-writers problem is a classical one in computer science: we have a resource (e.g., a database) that can be accessed by readers, who do not modify the resource, and writers, who can modify the resource. When a writer is modifying the resource, no-one else (reader or writer) can access it at the same time: another writer could corrupt the resource, and another reader could read a partially modified (thus possibly inconsistent) value.

This problem has been extensively studied since the '60s, and is often categorized into three variants:

- 1. Give readers priority: when there is at least one reader currently accessing the resource, allow new readers to access it as well. This can cause starvation if there are writers waiting to modify the resource and new readers arrive all the time, as the writers will never be granted access as long as there is at least one active reader.
- 2. Give writers priority: here, readers may starve.
- 3. Give neither priority: all readers and writers will be granted access to the resource in their order of arrival. If a writer arrives while readers are accessing the resource, it will wait until those readers free the resource, and then modify it. New readers arriving in the meantime will have to wait.

Unfortunately, only the solutions for the first two problems are easily found on the Internet. As of today, even the <u>wikipedia</u> <u>page on the subject</u> does not have an algorithm for what is called "the third readers-writers problem". However, this algorithm is very simple once you decompose the problem into smaller steps and properties.

The third readers-writers problem

We will build the solution using C code. We will use <u>semaphores</u> for <u>mutual exclusion</u> (mutex). Those semaphores, being used as locks, are all initialized in the released state (1 available place); those initializations will not appear in code snippets below but will be shown in comments.

For that, we want to have fair-queuing between readers and writers in order to prevent starvation. To achieve that, we will use a semaphore named **orderMutex** that will materialize the order

FOIT (Operating Systems)
GL- 11
Reader-Writer Problem

of arrival. This semaphore will be taken by any entity that requests access to the resource, and released as soon as this entity gains access to the resource:

Now, we can write the writer code as it is the most straightforward of both. The writer wants exclusive access to the resource. We will create a new semaphore named accessMutex that the writer will request before modifying the resource:

FOIT (Operating Systems) GL- 11 Reader-Writer Problem

```
V(accessMutex); // Release exclusive access to the resource }
```

The reader code is a bit more complicated as multiple readers can simultaneously access the resource. We want the first reader to get access to the resource to lock it so that no writer can access it at the same time. Similarly, when a reader is done with the resource, it needs to release the lock on the resource if there are no more readers currently accessing it.

This is similar to a light switch in a dark room: the first person entering the room will turn the lights on, while the last person leaving the room will turn the lights off. However, it is much more simple if the room has only one door and only one person can enter or leave the room at the same time, to prevent someone from switching the lights off when someone enters at the same time using another door. This is why we will use a counter named **readers** representing the number of readers currently accessing the resource, as well as a semaphore named **readersMutex** to protect the counter against conflicting accesses.

```
semaphore accessMutex;  // Initialized to 1
semaphore readersMutex;  // Initialized to 1
 // Initialized to 1
semaphore orderMutex;
unsigned int readers = 0; // Number of readers accessing the resource
void reader()
 // Remember our order of arrival
 P(orderMutex);
 P(readersMutex);  // We will manipulate the readers counter if (readers == 0)  // If there are currently no readers (we came
first)...
 P(accessMutex);
 // ...requests exclusive access to the
resource for readers
 // Note that there is now one more reader
 readers++;
 V(orderMutex);
 // Release order of arrival semaphore (we have
been served)
V(readersMutex);
 // We are done accessing the number of readers
for now
 ReadResource();
 // Here the reader can read the resource at
will
  P(readersMutex); // We will manipulate the readers counter
 readers--; // We are leaving, there is one less reader
```


FOIT (Operating Systems) GL- 11 Reader-Writer Problem

```
if (readers == 0)
 reading...
 V(accessMutex);
 V(readersMutex);
 V(readersMutex);
 // ...release exclusive access to the resource
 // We are done accessing the number of readers
 for now
}

void writer()
{
 P(orderMutex);
 P(accessMutex);
 V(orderMutex);
 V(orderMutex);
 V(orderMutex);
 been served)

WriteResource();
 // Here the writer can modify the resource at
will

V(accessMutex);
 // Release exclusive access to the resource at

// Release exclusive access to the resource at
// Release exclusive access to the resource at
```


FOIT (Operating Systems)
GL- 11
Reader-Writer Problem

Practice Tasks

Task1:

Implement & validate the algorithm of the $1^{\rm st}$ reader-writer problem.

Task2:

Modify the Task1 to maintain order in which the readers or writers arrive and make it starvation-free.

Task3:

Modify the Task1 such that Readers and Writers go their critical section in an alternative order. Not more than 5 readers can enter their critical sections.

If there are 8 readers and 3 writer threads, five readers go their critical section and when they all exit one writer enters its critical section. Upon exit of the writer, the next 3 reader threads then enter their critical sections.