

Process Synchronization

These slides were compiled from the OSC textbook slides (Silberschatz, Galvin, and Gagne) and the instructor's class materials.

3

Highlights

- Introduction to the Critical-Section (C-S) Problem
- Discuss HW & SW solutions to C-S Problem
- Atomic Transactions and mechanisms
- Synchronization techniques:
 - Mutex
 - Semaphores
 - Monitors

Background

- Concurrent access to shared data may result in data inconsistency
- Maintaining data Consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Producer-Consumer problem:
 - Suppose that we wanted to provide a solution to the consumerproducer problem that fills all the buffers.
 - Keep an integer count that tracks the number of full buffers.
 - Initially, count 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 and Consumer Example

```
public void enter( Object item )
roducer Process
 while ( count == BUFFER SIZE )
or(int i = 0; ; i++ )
 ; // buffer is full! Wait till buffer is consumed
 ++count;
BoundedBuffer.enter(new Integer(i)
 buffer[in] = item; // add an item
 in = ( in + 1 ) % BUFFER SIZE;
 public object remove()
 Object item;
 while (count == 0)
 ; // buffer is empty! Wait till buffer is filled
 --count;
 item = buffer[out]; \( \lambda \) pick up an item
 out = ( out + 1 ) % BUFFER SIZE;
 Buffer[0] [1] [2] [3] [4]
 Consumer Process
 for(int i = 0; i++)
 out
 BoundedBuffer.remove( );
```


++

Race Condition Example

Assume count=5, which will be incr/decr

```
Producer: reg1 = mem[count];
 \{reg1=5\}
reg1 = mem[count];
 Producer: reg1 = reg1 + 1;
 \{reg1=6\}
reg1 = reg1 + 1;
mem[count] = reg1;
 Consumer: reg2 = mem[count];
 \{reg2=5\}
 Consumer: reg2 = reg2 - 1;
 \{reg2=4\}
reg2 = mem[count];
 {count=6}
 Producer: mem[count] = reg1;
reg2 = reg2 - 1;
mem[count] = reg2;
 Consumer: mem[count] = reg2;
 {count=4}
```

The outcome of concurrent thread execution depends on the particular order in which the access takes place = **race condition**.

Revisit Producer-Consumer Problem

Producer-Consumer Problem with two threads

```
#include <pthread.h>
#include <iostream>
#define SIZE 10
using namespace std;
class Queue {
private:
  int jobs[SIZE];
  int count, nextIn, nextOut;
public:
  Queue() {
 count = nextIn = nextOut = 0;
 void put( int job ) {
 while ( count == SIZE );
 count++;
 jobs[nextIn] = job;
 nextIn = ( nextIn + 1 ) % SIZE;
  int get() {
 while ( count == 0 )
 --count;
 int job = jobs[nextOut];
 nextOut = ( nextOut + 1 ) % SIZE;
 return job;
};
```

```
void* producer( void *args ) {
  cout << "producer thread: args = " << args << endl;
  Queue *queue = (Queue *)args;
  for ( int i = 0; ; i++ )
 queue->put( i );
}
```

```
void* CONSUMET( void *args ) {
  cout << "consumer thread: args = " << args << endl;
  Queue *queue = (Queue *)args;
  for ( int i = 0; ; i++ ) {
 int job = queue->get( );
 cout << job << endl;
 if ( job != i ) {
 cout << "NAH!!!" << endl;
 exit( -1 );
 }
}</pre>
```

```
int main() {
 Queue *queue = new Queue();
 pthread_t producer_t, consumer_t;

 pthread_create( &producer_t, NULL, producer, (void
*)queue );
 pthread_create( &consumer_t, NULL, consumer, (void
*)queue );

 pthread_join( producer_t, NULL );
 pthread_join( consumer_t, NULL );
}
```


The Critical Section ("CS")

The *critical section* is a block of code in which <u>no two</u> processes can be executing their instructions at the same time.

```
while (true) {
 entry section
 critical section
 exit section
 remainder section
}
```


Critical Section Requirements

1. Mutual Exclusion.

If process *Pi* is executing in its critical section(**CS**) =>no other processes can be executing in their critical sections.

2. Progress.

If no process is executing in its **CS** && there exist some processes that wish to enter their **CS** => the selection of the processes that will enter the **CS** next cannot be postponed indefinitely. Only processes not executing "remainder" section can participate

3. Bounded Waiting.

A bound must exist on the number of times that other processes are allowed to enter their **CS**- after a process has made a request to enter its **CS** and before that request is granted.

345

Solutions

- User level algorithms, e.g.,
 - Peterson
- OS level synchronization primitives
 - Semaphores
- Language level synchronization primitives
 - Monitor
- Hardware synchronization
 - Interrupt making, test_and_set, compare_and_swap

Solutions

- User level algorithms
- OS level synchronization primitives
- Language level synchronization primitives
- Hardware synchronization

Keep in mind...

Valid solutions to the Critical section problem must demonstrate that:

- 1 Mutual Exclusion is preserved.
- Progress requirement is satisfied.
- 3 Bounded Waiting requirement is met

Kind reminders and logistics

- Please use your UW email, do not use your personal email
 - See communication guidelines in the Notebook
- When submitting your in-class discussions, include your FULL NAME, our graders have a hard time finding the right student (e.g., there are 3 Steves)
- Canvas will mark your assignment as LATE even if you submit at 11:59
- Always plan on things going wrong right before the submission deadline

Algorithm 1: Yielding by Turn

What if producer is t1?

Violates **CS** rules 2,3 – *progress*

Both thread 0 and 1 cannot enter **CS** consecutively.

Algorithms 2: Declare "I'm using"

What if both t0 and t1 are declared simultaneously?

Violates **CS** rules 2,3 – *progress*Both thread 0 and 1 cannot enter **CS** consecutively.

- 1. Thread 0 sets flag[0] true
- 2. A context switch occurs
- 3. Thread 1 sets flag[1] true
- 4. Thread 1 sees flag[0] is true, and waits for Thread 0
- 5. A context switch occurs
- 6. Thread 0 sees flag[1] is true, and waits for Thread 1

Algorithm 3: Dekker's Algorithm

- Mix of 1 and 2
- Declaring "I'm using" as well as yielding by turn
- Available for two processes

```
int turn = 0; // or 1
bool flag[0] = false; // wants to enter
bool flag[1] = false;
t0:
 t1:
  flag[0] = true;
 flag[1] = true;
  while ( flag[1] == true ) {
 while ( flag[0] == true ) {
 if ( turn != 0 ) {
 if ( turn != 1 ) {
 flag[1] = false;
 flag[0] = false;
 while ( turn != 0 )
 while (turn != 1)
 // busy wait ;
 // busy wait ;
 flag[0] = true;
 flag[1] = true;
  }
  // critical section
 // critical section
  turn = 1;
 turn = 0;
  flag[0] = false;
 flag[1] = false;
```

Still confused?
Try working it out
on your own...
On paper

Declare I want to enter if counterpart is using (wants to enter) if my turn, wait for the other to turn-down declaration otherwise, wait till it is my turn

Complies with CS rules 2, 3 - progress

- Even if both threads declared to enter **CS** , *turn* eventually points to either A or B!

Peterson's Solution (Algorithm)

```
P_i, i=0
P_j, j=1
```

Must demonstrate:

- 1 Mutual Exclusion is preserved.
- Progress requirement is satisfied.
- 3 Bounded Waiting requirement is met

No Guarantees!

There no guarantees that Peterson's solution will work correctly on modern computer architectures due to complex load and store instructions

Notes on Software Solutions

- Various algorithms like Peterson's solution...
 - Work only for a pair of threads
 - How about a mutual execution among three or more threads? Check Lamport's Algorithm (See Appendix).
- Interrupt Masking
 - It disables even time interrupts, thus not allowing preemption.
 - Not broadly scalable (ok for uniprocessor systems).
 - Malícious user program may hog CPU forever.

Busy Waiting?

- "Spinlocks"
 - Thread acquires the lock and waits in a loop repeatedly checking

- Continuous waiting
 - ▶ CON: Uses CPU cycles
 - ▶ PRO: Doesn't require context switch
 - Use if wait time is short (because preemption would be expensive)

Solutions

- User level algorithms
- OS level synchronization primitives
- Language level synchronization primitives
- Hardware synchronization

Hardware Solutions

- Many systems provide hardware support for critical section
- Modern machines provide special atomic hardware instructions
- Atomic (non-interruptible) set of instructions provided
 - test_and_set (or read_modify_write)
 - compare_and_swap
- They are an atomic combination of memory read and write operations, e.g.,
 - Either test memory word and set value
 - Or swap contents of two memory words

Lock using Test and Set

- Atomic operation:
 - Test the value of flag
 - If flag set, leave it (and wait till it is reset by the other)
 - ▶ Else set it (i.e., enter CS)

■ Example:

```
while ( testAndSet( flag ) == true )
 // busy wait ;
// enter CS
```


Solutions

- User level algorithms
- OS level synchronization primitives
- Language level synchronization primitives
- Hardware synchronization

Synchronization Primitives

Locks

Mutexes

Semaphores

Monitors

Recall Critical Section ("CS") Locks

```
while (true) {
  acquire lock
  critical section
  release lock
  remainder section
```


Semaphore

A semaphore is an object that consists of a counter, a waiting list of processes and two methods (e.g., functions): signal and wait.

Semaphore (OS-Level solution)

- Synchronization tool that does not require busy waiting at a user level
- Semaphore S integer variable
- Two standard indivisible operations modify S: acquire() and release()
 - Originally called P() and V() [Dutch P proberen, meaning "to test " and V from verhogen, meaning "to increment"]
- A type of lock initialized to *n*, where *n* is the number of threads that have access to it (or number of "wake-ups" needed)
- Checking and changing the value and going to sleep are done atomically

Semaphores

Mutual exclusion using a (binary) semaphore

```
Semaphore mutex; // initialized to 1
do {
 wait (mutex);
 // Critical Section
 signal (mutex);
 // remainder section
} while (TRUE);
```

Implementation of wait:

```
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process/thread to S->list;
 block();
 }
```

Implementation of signal:

```
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove process/thread P from S->list;
 wakeup(P);
 }
```

Α	В	С
A.wait() S: S=0 S<0? *	B.wait() S: S=-1 S<0? ✓	C.wait() S: S=-2 S<0? ✓
A.CS	B blocked	C blocked
A.signal()	B.CS	
A.remainder	B.signal() S++: S=0 S<=0? ✓ wakeup (C)	C.CS
	B.remainder	C.signal() S++: S=1 S<=0? * C.remainder

Problems with Semaphores

Correct → acquire() ... release()

Incorrect → release () ... acquire()

Omitting either acquire() or release()

Consider this producer-consumer scenario:

- Reverse order of acquires in the producer
 - semaphore value decremented before empty
 - ▶ If buffer is full, producer would block with mutex=0
 - Next time consumer tries to access the buffer, it acquires on a value which is now 0, so it would block too
- Processes are blocked forever!

Solutions

- User level algorithms
- OS level synchronization primitives
- Language level synchronization primitives
- Hardware synchronization

Why talk about threads?

- Any modern multi/many core processor uses threads
- Threads is the primary way of implementing and managing parallelism
- Parallelism is at the core of HPC
- While many libraries hide thread management from the programmer, it is crucial to understand what is happening "under the hood"

Synchronization Primitives

- Mutex (mutual exclusion)
 - Simple lock primitive with 2 states: lock and unlock
 - Only one thread can lock the mutex.
- Spin vs. sleep locks? -- lock granularity
 - Fine grain spin mutex
 - Coarse grain sleep mutex
 - Spin mutex: use CPU cycles and increase the memory bandwidth, but when the mutex is unlocked the thread can continue execution immediately
- Shared/Exclusive locks: extension for readers/writer model
 - Multiple threads can hold a shared (reading) lock simultaneously
 - Only one thread can hold exclusive (writing) lock at a time

Synchronization Primitives

Condition Variable

- Blocks a thread while waiting for a condition
- Condition_wait / condition_signal
- Several threads can wait for the same condition,
 - When the condition is fulfilled, they all get the signal
- Or, they could wait on different conditions

Monitors

High-level language construct

- Only one process allowed in a monitor, thus executing its method
- A process in the monitor can wait on a condition variable
 - Thus relinquishing the monitor and allowing another process to enter
- A process can signal another process waiting on a condition variable (e.g., X or Y).
- A process signaling another process should exit from the monitor, because the signaled process may have begun to work in the monitor.

Condition Variable (general)

pthread_cond_t x;

- The only operations that can be invoked on a condition variable are wait() and signal()
- The operation

```
pthread cond wait();
```


means the thread invoking is suspended until another thread invokes

```
pthread_cond_signal();
```

- CVs are not counters don't accumulate signals like semaphores
 - Signaling a CV no one is waiting on causes the signal to be lost!
- wait must come before signal signal

145

Case Study: Java Monitor -"synchronized"

- Every object has an intrinsic lock associated with it.
- Calling a synchronized method requires "owning" the lock.

Case Study: Java Monitor -"synchronized"

- The call to wait() moves a thread into the wait set.
- The call to notify() selects an <u>arbitrary thread</u> from the wait set.
 - It is possible the selected thread is in fact not waiting upon the condition for which it was notified
- The call **notifyAll()** selects <u>all threads</u> in the **wait** set and moves them to the **entry** set.
- In general, notifyAll() is a more conservative strategy than notify()

Case Study: Java Monitor -"synchronized"

Discussion

- 1. Non-interruptible execution of CPU instructions is not enough to implement TestAndSet and Swap. Why? What else should hardware support?
- 2. Can you implement P and V functions using the TestAndSet instruction? If so, how? Briefly design the algorithm your algorithm.
- 3. Fill out the following table.

	Advantage	Disadvantage	Implementation (HW, OS, or Language)
Test and set Swap			
Semaphore			
Monitor			

Deadlock and Starvation

345

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 P(S); P(Q); { S.value and Q.value are both decr to zero } P(Q); P(S); { S and Q are both deadlocked (can't be released) } P(Q); P(S); { S and Q release methods can not run } P(S); P(S); P(S); { S and Q release methods can not run } P(S); P(S);
```

- **Starvation** indefinite blocking. A process may never be removed from the *semaphore queue* in which it is suspended.
 - What if processes are waiting at P(S) in LIFO order?

Concurrent Programming

"Programming concurrent applications is a difficult and error-prone undertaking" - Dietel**

When thread synchronization is required, you can use the following (in order of complexity):

- Use existing classes from a language (e.g., Java, C#) API
- 2. Use synchronized keyword and Object methods wait, notify and notifyAll
- Use Lock and Condition interfaces

^{** (}p.678) Java for Programmers, Deitel & Deitel, 2nd Edition, Prentice Hall, 2011

Synchronization Classic Problems

- (1) Bounded-Buffer Problem
- 2 Readers and Writers Problem
- 3 Dining-Philosophers Problem

Recall: Bounded Buffer Problem

```
Producer Process

for(int i = 0;; i++)

{
 BoundedBuffer.enter(new Integer(i));
}

public void enter( Object item ) {
 while ( count == BUFFER_SIZE )
 ; // buffer is full! Wait till buffer is consumed
 huffer[in] = item; // add an item
 in = ( in + 1 ) % BUFFER_SIZE; // circular buffer
}
```

public object remove() {

Buffer[0] [1] [2]

out

[3] [4]

Bounded Buffer Problem


```
producer()
{ // push object into the buffer
 while(there are items to produce)
 insert Object item into buffer;
}

consumer()
{ // fetch item from the buffer
 while(there are items to consume)
 remove an Object item from buffer;
}
```

Semaphores Pseudocode


```
in = 0; out = 0;
buffer
 Shared buffer can store BUFFER_SIZE objects,
 initially empty
 Semaphore mutex initialized to 1
mutex
empty slots Semaphore initialized to BUFFER SIZE
full slots Semaphore full initialized to 0
interface insert, remove
 wait / P, signal / V
void insert(Object item)
 wait(empty_slots);
 // P
 wait(mutex);
 //add item to buffer
 buffer[in] = item;
 in = (in + 1) % BUFFER SIZE;
 signal(mutex);
 signal(full slots); // V
```

```
Object remove()
{
 wait(full_slots);  // P
 wait(mutex);
 //add item to buffer
 Object item = buffer[in];
 out = (out + 1) % BUFFER_SIZE;
 signal(mutex);
 signal(empty_slots); // V
}
```


Classic Problem 2: The Readers-Writers Problem

■ Multiple readers or a single writer can use DB.

Readers-Writers Problem (Semaphore)

- A data set is shared among a number of concurrent processes
 - Readers only read the data set; do NOT perform and updates
 - Writers can 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
- Shared Data (example)
 - The Data
 - Semaphore mutex initialized to 1
 - Semaphore db initialized to 1
 - Integer readerCount initialized to 0

Readers-Writers Problem Overview

Pseudocode using semaphores for DB example

Wrapping the semaphore logic

```
acquireReadLock()
{
  wait(mutex);
  readerCount++;
  if (readerCount == 1)
 wait(db); // P
  signal(mutex);
}
```

```
releaseReadLock()
{
 wait(mutex);
 readerCount--;
 if (readerCount <= 0)
 signal(db); // V
 signal(mutex);
}</pre>
```

```
reader()
{
 acquireReadLock();
 read(); //from DB
 releaseReadLock();
}

writer()
{
 acquireWriteLock();
 write(stuff); // to DB
 releaseWriteLock();
}
```


Can you write the logic for the Write locks?

```
acquireWriteLock()
{
  wait(db); // P
}
```

```
releaseWriteLock()
{
 signal(db); // V
}
```


Classic Problem 3: Dining Philosophers Problem

In the inimitable words of my OS professor, Dr. Wolski:

"Since these are either unwashed, stubborn and deeply committed philosophers or unwashed, clueless, and basically helpless philosophers, there is a possibility for **deadlock**.

In particular, if all philosophers simultaneously grab the chopstick on their left and then reach for the chopstick on their right (waiting until one is available) before eating, they will all **starve**.

The **challenge** in the dining philosophers problem is to design a protocol so that the philosophers do not deadlock (i.e. the entire set of philosophers does not stop and wait indefinitely), and so that no philosopher starves (i.e. every philosopher eventually gets his/her hands on a pair of chopsticks)."

Classic Problem 3: Dining Philosophers Problem

A philosopher can be in 1 of 3 states:

- 1. THINKING
- 2. HUNGRY
- 3. EATING

One approach is: Chopstick is the shared data -- create a semaphore for each

Approach: Synchronize Chopsticks

Structure of Philosopher i

A deadlock occurs!

```
while ( true )
  // get left chopstick
  chopStick[i].P();
  // get right chopstick
  chopStick[(i + 1) \% 5].P();
  // eat for a while
  //return left chopstick
 chopStick[i].V( );
  // return right chopstick
 chopStick[(i + 1) \% 5].V();
  // think for a while
```


Approach: An Asymmetrical Solution

Odd philosopher pick left first, and even philosophers pick right first

Starvation happens!

Thread system: suppose 0 is waiting for 1, when 1 is done there is no guarantee that 0 will get it before 1's thread is rescheduled. But also because it is unfairly weighed

```
while ( true )
{ //get chopsticks
 if(i \% 2 == 1){
 chopStick[i].P(); // left
 chopStick[(i + 1) % 5].P(); // right
 else {
 chopStick[(i + 1) % 5].P(); // right
 chopStick[i].P(); // left
  // eat for a while
  //return chopsticks
 if(i % 2 == 1){
 chopStick[(i + 1) % 5].V( ); // right
 chopStick[i].V( ); // left
 else {
 chopStick[i].V( ); // left
 chopStick[(i + 1) % 5].V( ); // right
 // think for a while
```


Dining-Philosophers Problem Using a Monitor

```
class DiningPhilosophers {
private:
  pthread mutex t lock;
  enum State { THINKING, HUNGRY, EATING } state[MAX];
 pthread cond t self[MAX];
  void test( int i ) {
 // if phi-i's L is not eating,
 // phi-i is hungry, and
 // phi-i's right is not eating,
 // then phi-i can eat!
 // Wake up phi-i
 if ( (state[(i + MAX-1 ) % MAX] != EATING ) &&
 ( state[i] == HUNGRY ) &&
 ( state[ ( i + 1 ) % MAX ] != EATING ) ) {
 state[ i ] = EATING;
 pthread cond signal( &self[ i ] );
public:
  DiningPhilosophers() {
 pthread mutex init( &lock, NULL );
 for ( int i = 0; i < MAX; i++ ) {
 pthread cond init( &self[i], NULL );
 state[i] = THINKING;
  }
```

Addressing the deadlock issue:
Approach is to keep track of the
philosophers instead of the chopsticks

```
void pickUp( int i ) {
  pthread mutex lock( &lock );
 state[ i ] = HUNGRY;
 // I got hungry
 // Can I have my L and R chopsticks?
  if ( state[ i ] != EATING ) // I can't => I should wait
 pthread cond wait(
 &self[ i ], &lock );
 cout << "philosopher[" << i</pre>
 << "] picked up chopsticks."<< endl;</pre>
  pthread mutex unlock( &lock );
 void putDown( int i ) {
  pthread mutex lock( &lock );
 cout << "philosopher[" << i</pre>
 << "] put down chopsticks."<< endl;</pre>
 state[ i ] = THINKING; // I'm stuffed and now thinking.
 // test L and R neighbors
 test((i + MAX - 1) % MAX); // if possible, wake up my L
 test((i+1)% MAX); // if possible, wake up my R
  pthread mutex unlock( &lock );
```


More on the Dining-Philosophers Monitor Implementation

- The previous solution prevents deadlock, however...
- In some pathological cases, it may lead to starvation
- What can we do to prevent starvation?
 - How about a queue?
 - Deli ticket approach: pick a number, lowest number eats next
 - Mixed approach? (check how long neighbor has been waiting)

Take-away's

- 1. When multiple threads or processes access multiple resources exclusively, you must worry about deadlock.
- 2. You must worry about starvation, and the only way to prevent starvation is to enforce that all threads/processes get unblocked every now and then.
 - This can be using a global queue, or some other ordering strategy,
 - Sometimes you have to be less aggressive about preventing starvation in order to get both good performance, and no starvation.
- 3. Often you have to worry about treating all threads equally, so that no one thread gets more resources than the others due to your synchronization protocol. This is a problem with an asymmetric solution.

Discussion

Newer Java compilers have deprecated the use of resume, suspend, and stop. What are these methods? Why do you think they have been deprecated? (Consider an undesired situation incurred when those three are used.)

Discussion

Consider the following five options to implement synchronization between producer and a consumer, both accessing the same bounded buffer. When we run a producer and a consumer on shared-memory-based dual-processor computer, which of the following implementation is the fastest? Justify your selection. Also select the slowest implementation and justify your selection.

- (1) User the many-to-one thread mapping model, allocate a user thread to a producer and a consumer respectively, and let them synchronize with each other using test-and-set instructions.
- (2) Use the many-to-one thread mapping model, allocate a user thread to a producer and a consumer respectively, and let them synchronize with each other using semaphore.
- (3) User the one-to-one thread mapping model, allocate a user thread, (i.e., a kernel thread) to a producer and a consumer respectively, and let them synchronize with each other using test-and-set instructions.
- (4) User the one-to-one thread mapping model, allocate a user thread, (i.e., a kernel thread) to a producer and a consumer respectively, and let them synchronize with each other using semaphores.
- (5) Allocate a different process to a producer and a consumer respectively, and let them synchronize with each other using semaphores. (Note that a bounded buffer is mapped onto the shared memory allocate by those processes through shmget and shmat.)