

The road to Dekker's algorithm

First attempt

```
/* PROCESS 0 /* /* PROCESS 1 */

...
while (turn != 0) while (turn != 1) /* do nothing */;
/* critical section*/;
turn = 1; /* critical section*/;
...
```

- This solution guarantees mutual exclusion.
- Drawbacks:
 - Processes must strictly alternate in their use of their critical section
 - If one process fails, the other process is permanently blocked
 - Busy waiting: the thwarted process can do nothing productive until it gets permission to enter its critical section

Second attempt

- This solution does not guarantee mutual exclusion. Consider the following sequence:
 - P0 executes the while statement and finds flag[1] set to false.
 - P1 executes the while statement and finds flag[0] set to false
 - P0 sets flag[0] to true and enter its critical section
 - P1 sets flag[1] to true and enter its critical section

Third attempt

- Mutual exclusion is guaranteed again.
- Drawbacks:
 - If one process fails inside its critical section, the other process is blocked
 - If both processes set their flags to true before either has executed the while statement, then each thinks that the other has entered its critical section, causing a deadlock.

Fourth attempt

```
/* PROCESS 0 */
 /* PROCESS 1 */
flag[0] = true;
 flag[1] = true;
while (flag[1])
 while (flag[0])
  flag[0] = false;
 flag[1] = false;
 /*delay */;
  /*delay */;
 flag[1] = true;
  flag[0] = true;
/*critical section*/;
 /* critical section*/;
flag[0] = false;
 flag[1] = false;
```

- Consider the following sequence of events:
 - P0 sets flag[0] to true.
 - P1 sets flag[1] to true.
 - P0 checks flag[1].
 - P1 checks flag[0].
 - P0 sets flag[0] to false.
 - P1 sets flag[1] to false.
 - P0 sets flag[0] to true.
 - P1 sets flag[1] to true.
- This sequence could be extended indefinitely, and neither process could enter its critical section.