

Operating Systems


Associate Prof. Yongkun Li 中科大-计算机学院 副教授 http://staff.ustc.edu.cn/~ykli

Ch5
Process Communication & Synchronization
-Part 2

Summary on IPC models – another point of view


IPC problem: Race condition


Evil source: the shared objects

 Pipe is implemented with the thought that there may be more than one process accessing it "at the same time"

 For shared memory and files, concurrent access may yield unpredictable outcomes


High-level language for Program A

```
1 attach to the shared memory X;
2 add 10 to X;
3 exit;
```

<u>High-level language for Program B</u>

```
1 attach to the shared memory X;
2 minus 10 to X;
3 exit;
```


Guess what the final result should be?


It may be 10, 0 or 20, can you believe it?

```
High-level language for Program A

1 attach to the shared memory X;
2 add 10 to X;
3 exit;
```

```
High-level language for Program B

1 attach to the shared memory X;
2 minus 10 to X;
3 exit;
```


Remember the flow of executing a program and the system hierarchy?

High-level language for Program A 1 attach to the shared memory X;

2 add 10 to X;

This operation is not atomic


Partial low-level language for Program A

```
attach to the shared memory X;
```


- 2.1 load memory X to register A;
- 2.2 add 10 to register A;
- 2.3 write register A to memory X;

.


3 exit:


Guess what? This code block is evil!


Execution Flow #1


Execution Flow #2


Race condition – the curse


The above scenario is called the race condition.

- A race condition means
 - the outcome of an execution depends on a particular order in which the shared resource is accessed.

- Remember: race condition is always a bad thing and debugging race condition has no fun at all!
 - It may end up ...
 - 99% of the executions are fine.
 - 1% of the executions are problematic.

Race condition – the curse

- For shared memory and files, concurrent access may yield unpredictable outcomes
 - Race condition
- Common situation
 - Resource sharing occurs frequently in OS
 - EXP: Kernel DS maintaining a list of opened files, maintaining memory allocation, process lists...
 - Multicore brings an increased emphasis on multithreading
 - Multiple threads share global variables and dynamically allocated memory
- Process synchronization is needed


Topics in Process Synchronization

Cooperating Processes

concurrent accesses suffer from race condition


Solution

Process Sychronization

Guarantee mutual exclusion


Application

Semaphore Usage

Avoid deadlock


Idea: How to achieve

Define critical section

How to implement

- Four requirements
- Software-based proposals
 - Disabling interrupts
 - > strict alternation
 - > peterson's solution
 - mutex lock
 - Semaphore (best choice)

Classic problems


- Producer-consumer problem
- Dining philosopher problem
- Reader-writer problem

Inter-process communication (IPC)

- Mutual exclusion
 - what & how to achieve?


Mutual Exclusion


Two processes playing with **the same shared memory** is dangerous.


We will face the curse - race condition.

The solution can be simple:

When I'm playing with the shared memory, no one could touch it.

This is called **mutual exclusion**.

A set of processes would not have the problem of race condition *if mutual exclusion is guaranteed*.


How to realize mutual exclusion?


Kernel

- Preemptive kernels and nonpreemptive kernels
 - Allows (not allow) a process to be preempted while it is running in kernel mode
- A nonpreemptive kernel is essentially free from race conditions on kernel data structures, and also easy to design (especially for SMP architecture)

- Why would anyone favor a preemptive kernel
 - More responsive
 - More suitable for real-time programming

Mutual Exclusion


More generally, how to realize?


Solution: To guarantee that when one process is executing in its critical section, no other process is allowed execute in its critical section.

Critical Section – General Structure

To guarantee that when one process is executing in its critical section, no other process is allowed execute in its critical section.


Critical Section – Example


Summary...for the content so far...

- Race condition is a problem.
 - It makes a concurrent program producing unpredictable results if you are using shared objects as the communication medium.
 - The outcome of the computation totally depends on the execution sequences of the processes involved.

- Mutual exclusion is a requirement.
 - If it could be achieved, then the problem of the race condition would be gone.
 - Mutual exclusion hinders the performance of parallel computations.

Summary...for the content so far...

- Defining critical sections is a solution.
 - They are code segments that access shared objects.

- Critical section must be as tight as possible.
 - Well, you can <u>declare the entire code of a program to be a big</u> <u>critical section</u>.
 - But, the program will be a very high chance to <u>block other</u> <u>processes</u> or to <u>be blocked by other processes</u>.
- Note that <u>one critical section</u> can be designed for accessing more than one shared objects.

Summary...for the content so far...

- Implementing section entry and exit is a challenge.
 - The entry and the exit are the core parts that guarantee mutual exclusion, but not the critical section.
 - Unless they are correctly implemented, race condition would appear.

Inter-process communication (IPC)

- Mutual exclusion:
 - how to achieve?
 - how to implement? (section entry and exit)


Entry and exit implementation - requirements

• Requirement #1: Mutual Exclusion. No two processes could be simultaneously inside their critical sections.

<u>Implication</u>: when one process is inside its critical section, any attempts to go inside the critical sections by other processes are not allowed.

 Requirement #2. Each process is executing at a nonzero speed, but no assumptions should be made about the relative speed of the processes and the number of CPUs.

<u>Implication</u>: the solution cannot depend on the time spent inside the critical section, and the solution cannot assume the number of CPUs in the system.

Entry and exit implementation - requirements


 Requirement #3: progress. No process running outside its critical section should block other processes.

<u>Implication</u>: Only processes that are <u>not executing in their reminder sections</u> can participate in deciding which will enter its critical section.

 Requirement #4: Bounded waiting. No process would have to wait forever in order to enter its critical section.

<u>Implication</u>: There exists a bound or limit 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 (no processes should be **starved to death**).

A typical mutual exclusion scenario


Mutual Exclusion Implementation

- Challenges of Implementing section entry & exit
 - Both operations must be atomic
 - Also need to satisfy the above requirements
 - Performance consideration

- Hardware solution
 - Rely on atomic instructions
 - test and set()
 - compare_and_swap

Example: test_and_set()

Definition

```
boolean test_and_set(boolean *target) {
 boolean rv = *target;
 *target = true;

 return rv;
}
 do {
```

 Mutual exclusion implementation

```
do {
 while (test_and_set(&lock))
 ; /* do nothing */

 /* critical section */

 lock = false;

 /* remainder section */
} while (true);
```

Example: compare_and_swap()

Definition

```
int compare_and_swap(int *value, int expected, int new_value) {
  int temp = *value;

  if (*value == expected)
 *value = new_value;

  return temp;
}
```

 Mutual exclusion implementation

How to satisfy bounded waiting?

```
do {
 while (compare_and_swap(&lock, 0, 1) != 0)
 ; /* do nothing */

 /* critical section */

 lock = 0;

 /* remainder section */
} while (true);
```

Enhanced version

```
do {
  waiting[i] = true;
  key = true;
  while (waiting[i] && key)
 lock is initialized as false
 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);
```

Proposal #1 – disabling interrupt.

Method

- Similar idea as nonpreemptive kernels
- To <u>disable context switching</u> when the process is inside the critical section.

Effect


 When a process is in its critical section, no other processes could be able to run.

Implementation

A new system call should be provided.

Correctness?

- Correct, but it is not an <u>attractive</u> solution.
- Not as feasible in a multiprocessor environment
- Performance issue (may sacrifice concurrency)


Proposal #2: Mutex Locks

Idea

- A process must acquire the lock before entering a critical section, and release the lock when it exits the critical section
- Using a new shared object to detect the status of other processes, and "lock" the shared object

Shared object: "available" (lock)

```
1 acquire(){
2  while(!available)
3  ; /* busy waiting */
4  available = false;
5 }
```

```
1 release(){
2 available = true;
3 }
```

Proposal #2: Mutex Locks

Implementation


- Calls to acquire and release locks must be performed atomically
- Often use hardware instructions

Issue

- Busy waiting: Waste CPU resource
 - Spinlock

Applications


- Multiprocessor system
 - When locks are expected to be held for short times


Other software-based solutions

Aim

- To decide which process could go into its critical section


- Key Issues
 - Detect the status of processes (section entry)
 - Need other shared variables
 - Atomicity of section entry and exit


Proposal #3: Strict alternation

Method

Using a new shared object to detect the status of other processes


Proposal #3: Strict alternation


Proposal #3: Strict alternation - Cons

- Strict alternation seems good, yet, it is inefficient.
 - Busy waiting wastes CPU resources.

- In addition, the alternating order is too strict.
 - What if Process 0 wants to enter the critical section twice in a row? NO WAY!
 - Violate any requirement?

Requirement #3. No process running outside its critical section should block other processes.

- How to improve the strict alternation proposal?
 - The Peterson's solution

- Highlights:
 - Share two data items
 - int turn; //whose turn to enter its critical section
 - Boolean interested[2]; //if a process wants to enter
 - Processes would <u>act as a gentleman</u>: if you want to enter, I'll let you first
 - No alternation is there

Shared object: "turn" & "interested[2]"

```
/* who can enter critical section */
1
  int turn;
  int interested[2] = {FALSE, FALSE}; /* wants to enter critical section*/
3
 Entry
  void enter_region( int process ) { /* process is 0 or 1 */
5
 int other:
 /* number of the other process */
 other = 1-process;
 /* other is 1 or 0 */
6
 interested[process] = TRUE;  /* want to enter critical section */
8
  turn = other;
 while ( turn == other &&
 interested[other] == TRUE )
 ; /* busy waiting */
10
11 }
12
 void leave_region( int process ) { /* process: who is leaving */
13
14
 interested[process] = FALSE; /* I just left critical region */
15
 Exit
```

```
int turn;
 int interested[2] = {FALSE,FALSE};
 3
 void enter_region( int process ) {
 5
 int other;
 other = 1-process;
6
 interested[process] = TRUE;
8
 turn = other;
 while ( turn == other &&
9
 interested[other] == TRUE
10
 /* busy waiting */
11
12
13
 void leave_region( int process ) {
 interested[process] = FALSE;
14
15
```

Line 8 therefore makes the other one the turn to run.

Of course, the process is willing to wait when she wants to enter the critical section.

"I'm a gentleman!"

The process always let another process to enter the critical region first although she wants to enter too.

```
int turn;
 int interested[2] = {FALSE,FALSE};
 3
4
 void enter_region( int process ) {
 5
 int other;
 other = 1-process;
6
 interested[process] = TRUE;
8
 turn = other;
9
 while ( turn == other &&
 interested[other] == TRUE )
10
 /* busy waiting */
11
12
13
 void leave_region( int process ) {
14
 interested[process] = FALSE;
15
```


```
Process 0
 Process 1
enter_region(): 4-8
 turn = 1;
 Context Switching
 enter_region(): 4-8
 turn = 0;
 Context Switching
enter_region(): 9
 turn = 0;
 interested[1] = T;
 Critical Section
 Context Switching
 Busy waiting
 Context Switching
  leave_region()
 interested[0] = F;
 Context Switching
 Critical Section
 and the story goes on...
 Can you show that the
 requirements are satisfied?
```

```
int turn;
 int interested[2] = {FALSE,FALSE};
 3
 void enter_region( int process ) {
 5
 int other;
 other = 1-process;
6
 interested[process] = TRUE;
8
 turn = other;
9
 while ( turn == other &&
 interested[other] == TRUE )
10
 ; /* busy waiting */
11
12
13
 void leave_region( int process ) {
 interested[process] = FALSE;
14
15
```


```
Process 0
 Process 1
enter_region(): 4-7
 Context Switching
 enter_region(): 4-7
 Context Switching
enter_region(): 8-9
 Context Switching
 Can you complete the flow?
 (what is the difference?)
 Can both processes progress?
```

Proposal #4: Peterson's solution – issues

- Busy waiting has its own problem...
 - An apparent problem: wasting CPU time.
 - A hidden, serious problem: priority inversion problem.
 - A low priority process is inside the critical region, but ...
 - A high priority process wants to enter the critical region.
 - Then, the high priority process will perform busy waiting for a long time or even forever.


Story so far...


- In real life, semaphore is a flag signaling system.
 - It tells a train driver (or a plane pilot) when to stop and when to proceed.

- When it comes to programming...
 - A semaphore is a data type.
 - You can imagine that it is <u>an integer</u> (but it is certainly not an integer when it comes to real implementation).


source: wikipedia.

- Semaphore is a data type (additional shared object)
 - Accessed only through two standard atomic operations
 - down(): originally termed P (from Dutch proberen, "to test"), wait() in textbook
 - Decrementing the count
 - up(): originally termed V (from verhogen, "to increment"), signal() in textbook
 - Incrementing the count
- Two types
 - Binary semaphore: 0 or 1 (similar to mutex lock)
 - Counting semaphore: control finite number of resources


Idea


• Idea


Idea


Idea


Semaphore – Simple Implementation

```
Data Type definition
```

typedef int semaphore;

Section Entry: down() void down(semaphore *s) { 2 while (*s == 0) { 4 5 ;//busy wait *s = *s - 1;10

Counting Semaphore: initialized to be the number of resources available

```
1 void up(semaphore *s) {
2
3
4
5  *s = *s + 1;
6
7 }
```

Semaphore – Address busy waiting

```
Data Type definition
```

typedef int semaphore;

Section Entry: down()

```
1 void down(semaphore *s) {
2
3 while ( *s == 0 ) {
4
5 special_sleep();
6
7 }
8 *s = *s - 1;
9
10 }
```

First issue: Busy waiting

Solution: block the process instead of busy waiting (place the process into a waiting queue)

```
1 void up(semaphore *s) {
2
3 if ( *s == 0 )
4 special_wakeup();
5 *s = *s + 1;
6
7 }
```

Semaphore – Address busy waiting

Data Type definition

typedef int semaphore;

First issue: Busy waiting

Solution: block the process instead of busy waiting (place the process into a waiting queue)

```
typedef struct{
 int value;
 struct process * list;
}semaphore;
```

Note

Implementation: The waiting queue may be associated with the semaphore, so a semaphore is not just an integer

Semaphore – Atomicity

```
Data Type definition
```

typedef int semaphore;

Section Entry: down()

```
1 void down(semaphore *s) {
2
3 while ( *s == 0 ) {
4
5 special_sleep();
6
7 }
8 *s = *s - 1;
9
10 }
```

Second issue: Atomicity (both operations must be atomic)

Solution: Disabling interrupts

```
1 void up(semaphore *s) {
2
3 if ( *s == 0 )
4 special_wakeup();
5 *s = *s + 1;
6
7 }
```

Semaphore – Atomicity

```
Data Type definition
```

typedef int semaphore;

Section Entry: down()

```
void down(semaphore *s) {
disable_interrupt();
while (*s == 0) {
 enable_interrupt();
 special_sleep();
 disable_interrupt();
}
*s = *s - 1;
enable_interrupt();
}
```

```
Second issue: Atomicity (both operations must be atomic)
```

Solution: Disabling interrupts

Also, only one process can invoke "disable_interrupt()". Later processes would be blocked until "enable_interrupt()" is called.

```
void up(semaphore *s) {
disable_interrupt();
if ( *s == 0 )
special_wakeup();
*s = *s + 1;
enable_interrupt();
}
```

Semaphore – The code

Data Type definition

typedef int semaphore;

Section Entry: down()

```
void down(semaphore *s) {
disable_interrupt();
while ( *s == 0 ) {
 enable_interrupt();
 special_sleep();
 disable_interrupt();
}


*s = *s - 1;
enable_interrupt();
}
```


Why need these two statements?


Disabling interrupts may sacrifice concurrency, so it is essential to keep the critical section as short as possible


```
void up(semaphore *s) {
disable_interrupt();
if ( *s == 0 )
 special_wakeup();

*s = *s + 1;
enable_interrupt();
}
```


Semaphore – in action

Add them together...


Summary...on semaphore

 More on semaphore...it demonstrations an important kind of operations – atomic operations.

Definition of atomic operation

- Either none of the instructions of an atomic operation were completed, or
- All instructions of an atomic operation are completed.
- In other words, the entire up() and down() are indivisible.
 - If it returns, the change must have been made;
 - If it is aborted, no change would be made.

Summary...on critical section problem

 What happened is just the implementation of mutual exclusion (section entry and section exit).

	Comments
Disabling interrupts	Time consuming for multiprocessor systems, sacrifices concurrency.
Strict alternation	Not a good one, busy waiting & violating one mutual exclusion requirement.
Peterson's solution	Busy waiting & has a potential "priority inversion problem".
Mutex lock	Busy waiting, often relies on hardware instructions.
Semaphore	BEST CHOICE.

Story so far...

- Cooperating processes
 - IPC mechanisms (shared memory, pipes, FIFOs, sockets)
 - Race condition
- Synchronization
 - Mutual exclusion
 - Critical section problem
 - Disabling interrupts, strict alternation, Peterson's solution, mutex lock, semaphore
- What is next?
 - How to use semaphore to solve classic IPC problems
 - Deadlock