Operating Systems 0107451 Chapter 2 Processes and Threads

Dr. Naeem Odat

Tafial Technical University
Department of Computer and Communications Engineering

Dining Philosophers

- Classic Synchronization Problem
- Philosopher
 - eat, think, sleep
 - eat, think, sleep
 - **•**
- ► Philosopher = Process
- Eating needs two resources (chopsticks)

Dining Philosophers

Problem

Each philosopher needs two chopsticks to eat.


```
First pass at a solution
One Mutex for each chopstick
Philosopher i:
 while (1):
 Think();
 lock(Left_Chopstick);
 lock(Right_Chopstick);
 Eat();
 unlock(Left_Chopstick);
 unlock(Right_Chopstick);
```


One possible solution

Use a mutex for the whole dinner-table

```
Philosopher i:
 lock(table);
 Eat();
 Unlock(table);
```

Problem?

Performance problem

Another solution

```
Philosopher i:
 Think();
 unsuccessful = 1:
 while (unsuccessful):
 lock(left_chopstick);
 if(try_lock(right_chopstick)) /*returns immediately if
 unable to grab the lock */
 unsuccessful = 0;
 else
 unlock(left_chopstick);
 Eat();
 unlock(left_chopstick);
 unlock(right_chopstick);
```

Problems?

Starvation if unfavorable scheduling!

In practice

- Starvation will probably not occur
- ▶ We can ensure this by adding randomization to the system:
 - Add a random delay before retrying.
 - Unlikely that our random delays will be in sync too many times.

Solution with random delays

```
Philosopher i:
 Think():
 unsuccessful = 1;
 while (unsuccessful):
 wait(random());
 lock(left_chopstick);
 if(try_lock(right_chopstick))
 unsuccessful = 0;
 else
 unlock(left_chopstick);
 Eat();
 unlock(left_chopstick);
 unlock(right_chopstick);
```


```
Another solution
Suppose we have two philosophers
Philosopher 1:
 lock(left_chopstick);
 lock(right_chopstick);
Philosopher 2:
 lock(right_chopstick);
 lock(left_chopstick);
Does this work?
Does it work for 3 philosophers? 4? 5? ...
```


Yet another solution

- Do not try to take forks one after another
- Don't have each fork protected by a different mutex
- ► Try to grab both forks at the same time

Text has details