Chapter 2: Processes & Threads

Part 2

Interprocess Communication (IPC) & Synchronization

Why do we need IPC?

- Each process operates sequentially
- All is fine until processes want to share data
 - Exchange data between multiple processes
 - Allow processes to navigate critical regions
 - Maintain proper sequencing of actions in multiple processes
- These issues apply to threads as well
 - Threads can share data easily (same address space)
 - Other two issues apply to threads

Example: bounded buffer problem

```
Shared variables
const int n;
typedef ... Item;
Item buffer[n];
int in = 0, out = 0,
counter = 0;
```

```
Producer
Item pitm;
while (1) {
...
produce an item into pitm
...
while (counter == n)
;
buffer[in] = pitm;
in = (in+1) % n;
counter += 1;
}
```

```
Atomic statements:


Counter += 1;

Counter -= 1;
```

```
Consumer
Item citm;
while (1) {
  while (counter == 0)
  ;
  citm = buffer[out];
  out = (out+1) % n;
  counter -= 1;
  ...
  consume the item in citm
  ...
}
```

Problem: race conditions

- Cooperating processes share storage (memory)
- Both may read and write the shared memory
- Problem: can't guarantee that read followed by write is atomic
 - Ordering matters!
- This can result in erroneous results!
- We need to eliminate race conditions...

Critical regions

- Use critical regions to provide *mutual exclusion* and help fix race conditions
- Four conditions to provide mutual exclusion
 - No two processes simultaneously in critical region
 - No assumptions made about speeds or numbers of CPUs
 - No process running outside its critical region may block another process
 - No process must wait forever to enter its critical region

Busy waiting: strict alternation

Process 0

```
Process 1
```

```
while (TRUE) {
  while (turn != 0)
 ; /* loop */
  critical_region ();
  turn = 1;
  noncritical_region ();
}
```

```
while (TRUE) {
 while (turn != 1)
 ; /* loop */
 critical_region ();
 turn = 0;
 noncritical_region ();
}
```

- Use a shared variable (turn) to keep track of whose turn it is
- Waiting process continually reads the variable to see if it can proceed
 - This is called a *spin lock* because the waiting process "spins" in a tight loop reading the variable
- Avoids race conditions, but doesn't satisfy criterion 3 for critical regions

Busy waiting: working solution

```
FALSE
#define
 TRUE
#define
#define N 2 // # of processes
 // Whose turn is it?
int turn;
 // Set to 1 if process j is interested
int interested[N];
void enter_region(int process)
 int other = 1-process; // # of the other process
 interested[process] = TRUE; // show interest
 turn = process; // Set it to my turn
 while (turn==process && interested[other]==TRUE)
  ; // Wait while the other process runs
void leave region (int process)
 interested[process] = FALSE; // I'm no longer interested
```


Bakery algorithm for many processes

- Notation used
 - <<< is lexicographical order on (ticket#, process ID)</p>
 - \bullet (a,b) <<< (c,d) if (a<c) or ((a==c) and (b<d))
 - Max(a0,a1,...,an-1) is a number k such that k>=ai for all I
- Shared data
 - choosing initialized to 0
 - number initialized to 0

```
int n; // # of processes
int choosing[n];
int number[n];
```


Bakery algorithm: code

```
while (1) { // i is the number of the current process
 choosing[i] = 1;
 number[i] = max(number[0], number[1], ..., number[n-1]) + 1;
 choosing[i] = 0;
 for (j = 0; j < n; j++) {
  while (choosing[j]) // wait while j is choosing a
 // number
  // Wait while j wants to enter and has a better number
  // than we do. In case of a tie, allow j to go if
  // its process ID is lower than ours
  while ((number[i] != 0) &&
 ((number[j] < number[i]) ||
 ((number[j] == number[i]) && (j < i))))
 // critical section
 number[i] = 0;
 // rest of code
```


Hardware for synchronization

- Prior methods work, but...
 - May be somewhat complex
 - Require busy waiting: process spins in a loop waiting for something to happen, wasting CPU time
- Solution: use hardware
- Several hardware methods
 - Test & set: test a variable and set it in one instruction
 - Atomic swap: switch register & memory in one instruction
 - Turn off interrupts: process won't be switched out unless it asks to be suspended

Mutual exclusion using hardware

- Single shared variable lock
- Still requires busy waiting, but code is much simpler
- Two versions
 - Test and set
 - Swap
- Works for any number of processes
- Possible problem with requirements
 - Non-concurrent code can lead to unbounded waiting

```
int lock = 0;
```

```
Code for process P<sub>i</sub>
while (1) {
  while (TestAndSet(lock))
  ;
  // critical section
  lock = 0;
  // remainder of code
}
```

```
Code for process P<sub>i</sub>
while (1) {
  while (Swap(lock,1) == 1)
  ;
  // critical section
  lock = 0;
  // remainder of code
}
```


Eliminating busy waiting

- Problem: previous solutions waste CPU time
 - Both hardware and software solutions require spin locks
 - Allow processes to sleep while they wait to execute their critical sections
- Problem: *priority inversion* (higher priority process waits for lower priority process)
- Solution: use semaphores
 - Synchronization mechanism that doesn't require busy waiting
- Implementation
 - Semaphore S accessed by two atomic operations
 - Down(S): while (S<=0) {}; S-= 1;
 - Up(S): S+=1;
 - Down() is another name for P()
 - Up() is another name for V()
 - Modify implementation to eliminate busy wait from Down()

Critical sections using semaphores

- Define a class called
 Semaphore
 - Class allows more complex implementations for semaphores
 - Details hidden from processes
- Code for individual process is simple

Shared variables

Semaphore mutex;

```
Code for process P<sub>i</sub>
while (1) {
  down(mutex);
  // critical section
  up(mutex);
  // remainder of code
}
```


Implementing semaphores with blocking

- Assume two operations:
 - Sleep(): suspends current process
 - Wakeup(P): allows process P to resume execution
- Semaphore is a class
 - Track value of semaphore
 - Keep a list of processes waiting for the semaphore
- Operations still atomic

```
class Semaphore {
  int value;
  ProcessList pl;
  void down ();
  void up ();
};
```

```
Semaphore code
Semaphore::down()
 value -= 1:
 if (value < 0) {
  // add this process to pl
  Sleep ();
Semaphore::up(){
Process P;
 value += 1;
 if (value <= 0) {
  // remove a process P
  // from pl
  Wakeup (P);
```


Semaphores for general synchronization

- We want to execute B in P1 only after A executes in P0
- Use a semaphore initialized to 0
- Use up() to notify P1 at the appropriate time

```
Shared variables
// flag initialized to 0
Semaphore flag;
```

```
Process P<sub>0</sub>
.
.
.
// Execute code for A flag.up ();
```

```
Process P<sub>1</sub>
.
.
.
.
flag.down ();
// Execute code for B
```


Types of semaphores

- Two different types of semaphores
 - Counting semaphores
 - Binary semaphores
- Counting semaphore
 - Value can range over an unrestricted range
- Binary semaphore
 - Only two values possible
 - 1 means the semaphore is available
 - 0 means a process has acquired the semaphore
 - May be simpler to implement
- Possible to implement one type using the other

Monitors

- A monitor is another kind of high-level synchronization primitive
 - One monitor has multiple entry points
 - Only one process may be in the monitor at any time
 - Enforces mutual exclusion less chance for programming errors
- Monitors provided by high-level language
 - Variables belonging to monitor are protected from simultaneous access
 - Procedures in monitor are guaranteed to have mutual exclusion
- Monitor implementation
 - Language / compiler handles implementation
 - Can be implemented using semaphores

Monitor usage

```
monitor mon {
  int foo;
  int bar;
  double arr[100];
  void proc1(...) {
  }
  void proc2(...) {
  }
  void mon() { // initialization code
  }
};
```

- This looks like C++ code, but it's not supported by C++
- Provides the following features:
 - Variables foo, bar, and arr are accessible only by proc1 & proc2
 - Only one process can be executing in either proc1 or proc2 at any time

Condition variables in monitors

- Problem: how can a process wait inside a monitor?
 - Can't simply sleep: there's no way for anyone else to enter
 - Solution: use a condition variable
- Condition variables support two operations
 - Wait(): suspend this process until signaled
 - Signal(): wake up exactly one process waiting on this condition variable
 - If no process is waiting, signal has no effect
 - Signals on condition variables aren't "saved up"
- Condition variables are only usable within monitors
 - Process must be in monitor to signal on a condition variable
 - Question: which process gets the monitor after Signal()?

Monitor semantics

- Problem: P signals on condition variable X, waking Q
 - Both can't be active in the monitor at the same time
 - Which one continues first?
- Mesa semantics
 - Signaling process (P) continues first
 - Q resumes when P leaves the monitor
 - Seems more logical: why suspend P when it signals?
- Hoare semantics
 - Awakened process (Q) continues first
 - P resumes when Q leaves the monitor
 - May be better: condition that Q wanted may no longer hold when P leaves the monitor

Locks & condition variables

- Monitors require native language support
- Provide monitor support using special data types and procedures
 - Locks (Acquire(), Release())
 - Condition variables (Wait(), Signal())
- Lock usage
 - Acquiring a lock == entering a monitor
 - Releasing a lock == leaving a monitor
- Condition variable usage
 - Each condition variable is associated with exactly one lock
 - Lock must be held to use condition variable
 - Waiting on a condition variable releases the lock implicitly
 - Returning from Wait() on a condition variable reacquires the lock

Implementing locks with semaphores

```
class Lock {
 Semaphore mutex(1);
 Semaphore next(0);
 int nextCount = 0;
};
```

```
Lock::Acquire()
{
 mutex.down();
}
```

```
Lock::Release()
{
  if (nextCount > 0)
 next.up();
  else
 mutex.up();
}
```

- Use mutex to ensure exclusion within the lock bounds
- Use next to give lock to processes with a higher priority (why?)
- nextCount indicates whether there are any higher priority waiters

Implementing condition variables

```
class Condition {
  Lock *lock;
  Semaphore condSem(0);
  int semCount = 0;
};
```

```
Condition::Wait ()
{
 semCount += 1;
 if (lock->nextCount > 0)
 lock->next.up();
 else
 lock->mutex.up();
 condSem.down ();
 semCount -= 1;
}
```

```
Condition::Signal ()
{
 if (semCount > 0) {
 lock->nextCount += 1;
 condSem.up ();
 lock->next.down ();
 lock->nextCount -= 1;
 }
}
```

- Are these Hoare or Mesa semantics?
- Can there be multiple condition variables for a single Lock?

2

- Synchronize by exchanging messages
- Two primitives:
 - Send: send a message
 - Receive: receive a message
 - Both may specify a "channel" to use
- Issue: how does the sender know the receiver got the message?
- Issue: authentication

Barriers

- Used for synchronizing multiple processes
- Processes wait at a "barrier" until all in the group arrive
- After all have arrived, all processes can proceed
- May be implemented using locks and condition variables

Processes approaching barrier

B and D at barrier

All at barrier

Barrier releases all processes

2

Deadlock and starvation

- Deadlock: two or more processes are waiting indefinitely for an event that can only by caused by a waiting process
 - P0 gets A, needs B
 - P1 gets B, needs A
 - Each process waiting for the other to signal
- Starvation: indefinite blocking
 - Process is never removed from the semaphore queue in which its suspended
 - May be caused by ordering in queues (priority)

Shared variables

Semaphore A(1), B(1);

Process P₀

A.down(); B.down();

•

B.up();

A.up();

Process P

B.down();

A.down();

.

A.up();

B.up();

Classical synchronization problems

- Bounded Buffer
 - Multiple producers and consumers
 - Synchronize access to shared buffer
- Readers & Writers
 - Many processes that may read and/or write
 - Only one writer allowed at any time
 - Many readers allowed, but not while a process is writing
- Dining Philosophers
 - Resource allocation problem
 - N processes and limited resources to perform sequence of tasks
- Goal: use semaphores to implement solutions to these problems

Bounded buffer problem

• Goal: implement producer-consumer without busy waiting

```
const int n;
Semaphore empty(n),full(0),mutex(1);
Item buffer[n];
```

```
Producer
int in = 0;
Item pitem;
while (1) {
 // produce an item
 // into pitem
 empty.down();
 mutex.down();
 buffer[in] = pitem;
 in = (in+1) % n;
 mutex.up();
 full.up();
}
```

```
Consumer
int out = 0;
Item citem:
while (1) {
 full.down();
 mutex.down();
 citem = buffer[out];
 out = (out+1) \% n;
 mutex.up();
 empty.up();
 // consume item from
 // citem
```


```
Shared variables int nreaders;
Semaphore mutex(1), writing(1);
```


```
Reader process
mutex.down();
nreaders += 1;
if (nreaders == 1) // wait if
 writing.down(); // 1st reader
mutex.up();
// Read some stuff
mutex.down();
nreaders -= 1;
if (nreaders == 0) // signal if
 writing.up(); // last reader
mutex.up();
```

```
Writer process
...
writing.down();
// Write some stuff
writing.up();
```


Dining Philosophers

- N philosophers around a table
 - All are hungry
 - All like to think
- N chopsticks available
 - 1 between each pair of philosophers
- Philosophers need two chopsticks to eat
- Philosophers alternate between eating and thinking
- Goal: coordinate use of chopsticks

Dining Philosophers: solution 1

- Use a semaphore for each chopstick
- A hungry philosopher
 - Gets the chopstick to his right
 - Gets the chopstick to his left
 - Eats
 - Puts down the chopsticks
- Potential problems?
 - Deadlock
 - Fairness

```
Shared variables const int n;
// initialize to 1
Semaphore chopstick[n];
```

```
Code for philosopher i
while(1) {
 chopstick[i].down();
 chopstick[(i+1)%n].down();
 // eat
 chopstick[i].up();
 chopstick[(i+1)%n].up();
 // think
}
```


Dining Philosophers: solution 2

- Use a semaphore for each chopstick
- A hungry philosopher
 - Gets lower, then higher numbered chopstick
 - Eats
 - Puts down the chopsticks
- Potential problems?
 - Deadlock
 - Fairness

```
Shared variables const int n; // initialize to 1 Semaphore chopstick[n];
```

```
Code for philosopher i
int i1,i2;
while(1) {
 if (i != (n-1)) {
  i1 = i:
  i2 = i+1;
 } else {
  i1 = 0:
  i2 = n-1:
 chopstick[i1].down();
 chopstick[i2].down();
 // eat
 chopstick[i1].up();
 chopstick[i2].up();
 // think
```


Dining philosophers with locks


```
Shared variables
const int n;
// initialize to THINK
int state[n];
Lock mutex;
// use mutex for self
Condition self[n];
```

```
void test(int k)
{
  if ((state[(k+n-1)%n)]!=EAT) &&
 (state[k]==HUNGRY) &&
 (state[(k+1)%n]!=EAT)) {
 state[k] = EAT;
 self[k].Signal();
  }
}
```

```
Code for philosopher j
while (1) {
 // pickup chopstick
 mutex.Acquire();
 state[j] = HUNGRY;
 test(i);
 if (state[i] != EAT)
  self[i].Wait();
 mutex.Release();
 // eat
 mutex.Acquire();
 state[j] = THINK;
 test((j+1)%n); // next
 test((j+n-1)%n); // prev
 mutex.Release();
 // think
```


The Sleepy Barber Problem

Code for the Sleepy Barber Problem

```
#define CHAIRS 5
Semaphore customers=0;
Semaphore barbers=0;
Semaphore mutex=0;
int waiting=0;
```

```
void barber(void)
{
  while(TRUE) {
 // Sleep if no customers
 customers.down();
 // Decrement # of waiting people
 mutex.down();
 waiting -= 1;
 // Wake up a customer to cut hair
 barbers.up();
 mutex.up();
 // Do the haircut
 cut_hair();
  }
}
```

```
void customer(void)
mutex.down();
// If there is space in the chairs
if (waiting<CHAIRS) {</pre>
 // Another customer is waiting
 waiting++;
 // Wake up the barber. This is
 // saved up, so the barber doesn't
 // sleep if a customer is waiting
 customers.up();
 mutex.up();
 // Sleep until the barber is ready
 barbers.down();
 get haircut();
} else {
 // Chairs full. leave the critical
 // region
 mutex.up ();
```

