

Operating Systems

Synchronisation – Part I

Process Synchronisation

- How do processes synchronise their operation to perform a task?
- Key concepts:
 - Critical sections
 - Mutual exclusion
 - Atomic operations
 - Race conditions
 - Deadlock
 - Starvation
 - Synchronization mechanisms
 - Locks, semaphores, monitors, etc.
- Concepts relevant to both processes and threads

Shared Data Example

Account #1234: £10,000

Extract £1000 from account 1234

Extract £1000 from account 1234 $_3$

Shared Data Example


```
void Extract(int acc_no, int sum)
{
  int B = Acc[acc_no];
  Acc[acc_no] = B - sum;
}
```

Acc[1234]

10,000


```
B = 10,000
Acc[1234] = 9000
```


Extract(1234, 1000)

Extract(1234, 1000)

Shared Data Example

```
void Extract(int acc_no, int sum)
{
  int B = Acc[acc_no];
  Acc[acc_no] = B - sum;
}
Critical section!
Need mutual exclusion
```

Acc[1234]

10,000

$$B = 10,000$$

Acc[1234] = 9000

$$B = 10,000$$

Extract(1234, 1000)

Extract(1234, 1000)

Critical Sections and Mutual Exclusion

- Critical section/region: section of code in which processes access a shared resource
- Mutual exclusion ensures that if a process is executing its critical section, no other process can be executing it
 - Processes must request *permission* to enter critical sections
- A synchronisation mechanism is required at the entry and exit of the critical section

Requirements for Mutual Exclusion

- (1) No two processes may be simultaneously inside a critical section
- (2) No process running outside the critical section may prevent other processes from entering the critical section
 - When no process is inside a critical section, any process requesting permission to enter must be allowed to do so immediately
- (3) No process requiring access to its critical section can be delayed forever
- (4) No assumptions are made about relative the speed of processes

Critical Sections and Mutual Exclusion

Disabling Interrupts

```
void Extract(int acc_no, int sum)
{
 CLI();
 int B = Acc[acc_no];
 Acc[acc_no] = B - sum;
 STI();
}
```

- Works only on single-processor systems
- Misbehaving/buggy processes may never release CPU
 - Mechanism usually only used by kernel code

Software Solution – Strict Alternation

- What happens if T₀ takes a long time in its non-critical section?
 - Remember: No process running outside its critical section may prevent other processes from entering the critical section
- Can we have T₁ execute its loop twice in a row (w/o T₀ executing in-between)?

Busy Waiting

- Strict alternation solution requires continuously testing the value of a variable
- Called busy waiting
 - Wastes CPU time
 - Should only be used when the wait is expected to be short

Peterson's Solution

```
int turn = 0;
int interested[2] = \{0, 0\};
// thread is 0 or 1
void enter critical(int thread)
 int other = 1 - thread;
 interested[thread] = 1;
 turn = other;
 while (turn == other &&
 interested[other])
 /* loop */;
void leave critical(int thread)
 interested[thread] = 0;
```

T₀

```
enter_critical(0);
critical_section();
leave_critical(0);
```

T1

```
enter_critical(1);
critical_section();
leave_critical(1);
```

Peterson's Solution – Mutual Exclusion Proof

```
int turn = 0;
int interested[2] = \{0, 0\};
// thread is 0 or 1
void enter critical(int thread)
 int other = 1 - thread;
 interested[thread] = 1;
 turn = other;
 while (turn == other &&
 interested[other])
 /* loop */ ;
leave critical(int thread)
 interested[thread] = 0;
```

- First note that when T_K tries to enter or is in CS, interested[k]=1.
- Assume both T₀ and T₁ try to enter CS.
 Then:
 interested[0]=interested[1]=1
 and turn allows only one thread to enter.
- Assume T₀ is in CS. T₁ has to wait for T₀ to set interested[0] to 0, which only happens when T₀ leaves CS.
- Assume T₁ is in CS. T₀ has to wait for T₁ to set interested[1] to 0, which only happens when T₁ leaves CS.

Atomic Operations

- Does this work?
 - Not atomic!
- Atomic operation: a sequence of one or more statements that is/appears to be indivisible

Lock Variables

```
void Extract(int acc_no, int sum)
{
  lock(L);
  int B = Acc[acc_no];
  Acc[acc_no] = B - sum;
  unlock(L);
}
```

• Does this work?

```
void unlock(int L)
{
 L = 0;
}
```

TSL (Test and Set Lock) Instruction

- Atomic instruction provided by most CPUs
- TSL (LOCK)
 - Atomically sets memory location LOCK to 1 and returns old value

```
void lock(int L)
{
 while (TSL(L) != 0)
 /* wait */;
}
```

 Locks using busy waiting are called spin locks

Pseudocode; needs to be written in ASM

Spin Locks

- Waste CPU
 - Should only be used when the wait is expected to be short
- May run into priority inversion problem

Priority Inversion Problem and Spin Locks

- Two processes:
 - H with high priority
 - L with low priority
 - H should always be scheduled if runnable
- Assume the following scenario:
 - H is waiting for I/O
 - L acquires lock A and enters critical section
 - I/O arrives and H is scheduled
 - H tries to acquire lock A that L is holding
- What happens?

Lock Granularity

```
void Extract(int acc_no, int sum)
{
  lock(L);
  int B = Acc[acc_no];
  Acc[acc_no] = B - sum;
  unlock(L);
}
```

```
T1: Extract(1, 40);

T2: Extract(2, 40);
```

• What happens if there are concurrent accesses to different accounts?

Lock Granularity

```
void Extract(int acc_no, int sum)
{
 lock(L[acc_no]);
 int B = Acc[acc_no];
 Acc[acc_no] = B - sum;
 unlock(L[acc_no]);
}
```

```
T1: Extract(1, 40);

T2: Extract(2, 40);
```

Lock granularity: the amount of data a lock is protecting

Lock Overhead and Lock Contention

- Lock overhead: a measure of the cost associated with using locks
 - Memory space
 - Initialization
 - Time required to acquire and release locks
- Lock contention: a measure of the number of processes waiting for a lock
 - More contention, less parallelism
- Coarser granularity:
 - Lock overhead?
 - Lock contention?
 - Complexity?

- Finer granularity:
 - Lock overhead?
 - Lock contention?
 - Complexity?

Minimizing Lock Contention/Maximizing Concurrency

- Choose finer lock granularity
 - But understand tradeoffs
- Release a lock as soon as it is not needed
 - Make critical sections small!

```
void AddAccount(int acc_no, int balance)
{
 lock(L_Acc);
 CreateAccount(acc_no);
 lock(L[acc_no]);
 Acc[acc_no] = balance;
 unlock(L[acc_no]);
 unlock(L_Acc);
}
```

Read/Write Locks

```
void ViewHistory(int acc_no)
{
 print_transactions(acc_no);
}
T1: ViewHistory(1234);
T2: ViewHistory(1234);
T3: ViewHistory(1234);
```

Any locks needed?

Read/Write Locks

```
void ViewHistory(int acc_no)
{
 print_transactions(acc_no);
}
T1: ViewHist
T2: ViewHist
T3: Extract
```

```
T1: ViewHistory(1234);

T2: ViewHistory(1234);

T3: Extract(1234,500);
```

Any extra locks needed?

Read/Write Locks

```
void ViewHistory(int acc_no)
{
 lock(L[acc_no]);
 print_transactions(acc_no);
 unlock(L[acc_no]);
}
```

```
T1: ViewHistory(1234);

T2: ViewHistory(1234);

T3: Extract(1234,500);
```

- What if later only T1 and T2 run?
 - They cannot execute concurrently anymore!

Read/Write Locks

```
void ViewHistory(int acc_no)
{
 lock_RD(L[acc_no]);
 print_transactions(acc_no);
 unlock(L[acc_no]);
}
```

- Read/write locks:
 - lock_RD(L) → acquire L in read mode
 - lock_WR(L) → acquire L in write mode
 - In write mode, the thread has exclusive access
 - Multiple threads can acquire the lock in read mode!