

Lecture 5. Process Synchronisation

Prof. Song JaeSeung jssong@sejong.ac.kr

April, 2017

Chapter 6: Process Scheduling

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

Objectives

■ 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 consumer-producer 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 buffer and is decremented by the consumer after it consumes a buffer.

Producer

Consumer


```
while (true) {
 while (counter == 0)
 ; /* do nothing */
 next consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE;
 counter--;
 /* consume the item in next consumed
*/
}
```

Race Condition

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}
S3: consumer execute register2 = register2 - 1 {register2 = 4}
S4: producer execute counter = register1 {counter = 6}
S5: consumer execute counter = register2 {counter = 4}
```

Critical Section Problem

- Consider system of \boldsymbol{n} processes $\{\boldsymbol{p_0}, \boldsymbol{p_1}, \dots \boldsymbol{p_{n-1}}\}$
- 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

Critical Section

 \blacksquare General structure of process p_i is

```
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
- 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
- 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 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


```
do {
 flag[i] = true;
 turn = j;
 while (flag[j] && turn == j);

 critical section

flag[i] = false;
 remainder section
} while (true);
```

Provable that

- 1. Mutual exclusion is preserved
- 2. Progress requirement is satisfied
- 3. Bounded-waiting requirement is met

Synchronization Hardware

- Many systems provide hardware support for critical section code
- All solutions below 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
 - » Either test memory word and set value
 - Or 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

■ Definition:

```
boolean test_and_set (boolean *target)
{
 boolean rv = *target;
 *target = TRUE;
 return rv:
}
```

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);
```

compare_and_swap Instruction

Definition:

```
int compare and swap(int *value, int expected, int new
  value) {
  int temp = *value;
  if (*value == expected)
 *value = new value;
  return temp;
}
```

Solution using compare_and_swap

- Shared Boolean variable lock initialized to FALSE; Each process has a local Boolean variable key
- Solution:

```
do {
 while (compare and swap(&lock, 0, 1) != 0)
 ; /* do nothing */
 /* critical section */
 lock = 0;
 /* remainder section */
} while (true);
```

Bounded-waiting Mutual Exclusion with test_and_set


```
do {
 waiting[i] = true;
 key = true;
 while (waiting[i] && key)
 The value
 key = test and set(&lock);
 of key can become false only if the
 waiting[i] = false;
 test and set() is executed
 /* critical section */
 The first
 process to execute the
 j = (i + 1) % n;
 test and set() will find key ==
 while ((j != i) && !waiting[j])
 false; all others must wait.
 j = (j + 1) % n;
 if (j == i)
 lock = false;
 else
 waiting[j] = false;
 /* remainder section */
} while (true);
```

Mutex Locks

- Previous solutions are complicated and generally inaccessible to application programmers
- OS designers build software tools to solve critical section problem
- Simplest is mutex lock
- Product critical regions with it by first acquire() a lock then release() it
 - » 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()


```
acquire() {
 while (!available)
 ; /* busy wait */
 available = false;;
release() {
 available = true;
do {
 acquire lock
 critical section
 release lock
 remainder section
} while (true);
```

Semaphore

- Synchronization tool that does not require busy waiting
- Semaphore *S* integer variable
- Two standard operations modify S: wait() and signal()
 » Originally called P() and V()
- Less complicated
- Can only be accessed via two indivisible (atomic) operations

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

Semaphore Usage

- Counting semaphore integer value can range over an unrestricted domain
- Binary semaphore integer value can range only between 0 and 1
 - » Then a mutex lock
- Can implement a counting semaphore S as a binary semaphore
- Can solve various synchronization problems
- Consider P_1 and P_2 that require S_1 to happen before S_2

```
P1:
S<sub>1</sub>;
signal(synch);
P2:
wait(synch);
S<sub>2</sub>;
```

Semaphore Implementation

- Must guarantee that no two processes can execute wait () and signal () on the same semaphore at the same time
- Thus, 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 Market Selone University and Selone Univer

- 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:
 - » 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

Semaphore Implementation with no Busy waiting

```
typedef struct{
 int value;
 struct process *list;
} semaphore;
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->list;
 block();
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 ϱ be two semaphores initialized to 1

```
P_0 P_1 wait(S); wait(Q); wait(Q); 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
- Several variations of how readers and writers are treated all involve 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

```
do {
 wait(rw mutex);
 ...
 /* writing is performed */
 ...
 signal(rw mutex);
} while (true);
```

Readers-Writers Problem (Cont.)

The structure of a reader process

```
do {
 wait(mutex);
 read count++;
 if (read count == 1)
 wait(rw mutex);
 signal(mutex);
 /* reading is performed */
 ... wait(mutex);
 read count--;
 if (read count == 0)
 signal(rw mutex);
 signal(mutex);
} while (true);
```

Readers-Writers Problem Variations

- First variation no reader kept waiting unless writer has permission to use shared object
- Second variation once writer is ready, it performs write asap
- Both may have starvation leading to even more variations

Problem is solved on some systems by kernel providing reader-writer locks

Dining-Philosophers Problem

- Philosophers spend their lives 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?

Problems with Semaphores

Incorrect use of semaphore operations:

- » signal (mutex) wait (mutex)
- wait (mutex) ... wait (mutex)
- Omitting of wait (mutex) or signal (mutex) (or both)
- Deadlock and starvation

Monitors

- A high-level abstraction that provides a convenient and effective mechanism for process synchronization
- Abstract data type, internal variables only accessible by code within the procedure
- Only one process may be active within the monitor at a time
- But not powerful enough to model some synchronization schemes


```
monitor monitor-name
{
 // shared variable declarations
 procedure P1 (...) { ..... }

 procedure Pn (...) { ......}

 Initialization code (...) { .... }
}
```

Schematic view of a Monitor

Condition Variables

condition x, y;

- Two operations on a condition variable:
 - » x.wait () a process that invokes the operation is suspended until x.signal ()
 - » x.signal () resumes one of processes (if any) that invoked x.wait ()
 - If no x.wait () on the variable, then it has no effect on the variable

Monitor with Condition Variables

Condition Variables Choices

- If process P invokes x.signal (), with Q in x.wait () state, what should happen next?
 - » If Q is resumed, then P must wait
- Options include
 - » Signal and wait P waits until Q leaves monitor or waits for another condition
 - » Signal and continue Q waits until P leaves the monitor or waits for another condition
 - » Both have pros and cons language implementer can decide
 - » Monitors implemented in Concurrent Pascal compromise
 - P executing signal immediately leaves the monitor, Q is resumed
 - » Implemented in other languages including Mesa, C#, Java

Solution to Dining Philosophers


```
monitor DiningPhilosophers
  enum { THINKING; HUNGRY, EATING) state [5] ;
  condition self [5];
  void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING) self [i].wait;
 void putdown (int i) {
 state[i] = THINKING;
 // test left and right
  neighbors
 test((i + 4) % 5);
 test((i + 1) % 5);
```

Solution to Dining Philosophers (Cont.)


```
void test (int i) {
 if ( (state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING) ) {
 state[i] = EATING ;
 self[i].signal () ;
 initialization code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
```

Solution to Dining Philosophers (Cont.)

Each philosopher i invokes the operations pickup() and putdown() in the following sequence:

```
DiningPhilosophers.pickup (i);
 EAT
DiningPhilosophers.putdown (i);
```

■ No deadlock, but starvation is possible

Monitor Implementation Using Semaphores

Variables

```
semaphore mutex; // (initially = 1)
semaphore next; // (initially = 0)
int next_count = 0;
```

Each procedure F will be replaced by

```
wait(mutex);
...
body of F;
...
if (next_count > 0)
 signal(next)
else
 signal(mutex);
```

Mutual exclusion within a monitor is ensured

Monitor Implementation – Condition Variables

For each condition variable **x**, we have:

```
semaphore x_sem; // (initially = 0)
int x_count = 0;
```

The operation x.wait can be implemented as:

```
x-count++;
if (next_count > 0)
 signal(next);
else
 signal(mutex);
wait(x_sem);
x-count--;
```

Monitor Implementation (Cont.)

The operation x.signal can be implemented as:

```
if (x-count > 0) {
 next_count++;
 signal(x_sem);
 wait(next);
 next_count--;
}
```

Resuming Processes within a Monitor

If several processes queued on condition x, and x.signal() executed, which should be resumed?

- FCFS frequently not adequate
- conditional-wait construct of the form x.wait(c)
 - » Where c is priority number
 - » Process with lowest number (highest priority) is scheduled next

A Monitor to Allocate Single Resource


```
monitor ResourceAllocator
  boolean busy;
  condition x;
  void acquire(int time) {
 if (busy)
 x.wait(time);
 busy = TRUE;
  void release() {
 busy = FALSE;
 x.signal();
initialization code() {
 busy = FALSE;
```

Synchronization Examples

Solaris

Windows XP

Linux

Pthreads

Solaris Synchronization

- Implements a variety of locks to support multitasking, multithreading (including real-time threads), and multiprocessing
- Uses adaptive mutexes for efficiency when protecting data from short code segments
 - » Starts as a standard semaphore spin-lock
 - » If lock held, and by a thread running on another CPU, spins
 - » If lock held by non-run-state thread, block and sleep waiting for signal of lock being released
- Uses condition variables
- Uses readers-writers locks when longer sections of code need access to data
- Uses turnstiles to order the list of threads waiting to acquire either an adaptive mutex or reader-writer lock
 - » Turnstiles are per-lock-holding-thread, not per-object
- Priority-inheritance per-turnstile gives the running thread the highest of the priorities of the threads in its turnstile

Windows XP Synchronization

- Uses interrupt masks to protect access to global resources on uniprocessor systems
- Uses spinlocks on multiprocessor systems
 - » Spinlocking-thread will never be preempted
- Also provides dispatcher objects user-land which may act mutexes, semaphores, events, and timers
 - » Events
 - An event acts much like a condition variable
 - Timers notify one or more thread when time expired
 - » Dispatcher objects either signaled-state (object available) or nonsignaled state (thread will block)

Linux Synchronization

Linux:

- » Prior to kernel Version 2.6, disables interrupts to implement short critical sections
- Version 2.6 and later, fully preemptive

Linux provides:

- » semaphores
- » spinlocks
- » reader-writer versions of both
- On single-cpu system, spinlocks replaced by enabling and disabling kernel preemption

Pthreads Synchronization

Pthreads API is OS-independent

- It provides:
 - » mutex locks
 - » condition variables
- Non-portable extensions include:
 - » read-write locks
 - » spinlocks