Lecture 4: Inter-process Communication and Synchronization, Deadlocks

Contents

- Cooperating processes
- Where is the problem?
- Race Condition and Critical Section
- Possible Solutions
- Semaphores
- Classical Synchronization Tasks
- Monitors
- Examples
- The Concept of Deadlock
- Resource-Allocation Graph
- Approaches to Handling Deadlocks
- Deadlock Avoidance

Cooperating Processes

- Independent process cannot affect or be affected by the execution of another process
- Cooperating process can affect or be affected by the execution of another process
- Advantages of process cooperation
 - Information sharing
 - Computation speed-up
 - Modularity
 - Convenience
- Producer-Consumer Problem
 - Paradigm for cooperating processes, producer process
 produces information that is consumed by a consumer process
 - unbounded-buffer places no practical limit on the size of the buffer
 - bounded-buffer assumes that there is a fixed buffer size

Interprocess Communication (IPC)

- Mechanism for processes to communicate and to synchronize their actions
- Message system processes communicate with each other without resorting to shared variables
- IPC facility provides two operations:
 - **send**(*message*) message size fixed or variable
 - receive(message)
- If *P* and *Q* wish to communicate, they need to:
 - establish a communication link between them
 - exchange messages via send/receive
- Implementation of communication link
 - physical (e.g., shared memory, hardware bus)
 - logical (e.g., logical properties)

Direct & Indirect Communication

Direct Communication

- Processes must name each other explicitly:
 - ▶ send (P, message) send a message to process P
 - receive(Q, message) receive a message from process Q
- Properties of communication link
 - Links are established automatically
 - A link is associated with exactly one pair of communicating processes
 - Between each pair there exists exactly one link
 - The link may be unidirectional, but is usually bi-directional

Indirect Communication

- Messages are directed and received from mailboxes (also referred to as ports)
 - Each mailbox has a unique id and is created by the kernel on request
 - Processes can communicate only if they share a mailbox
- Properties of communication link
 - Link established only if processes share a common mailbox
 - A link may be associated with many processes
 - Each pair of processes may share several communication links
 - Link may be unidirectional or bi-directional

Synchronization

- Message passing may be either blocking or nonblocking
- Blocking is considered synchronous
 - Blocking send: the sender blocks until the message is received by the other party
 - Blocking receive: the receiver block until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send: the sender sends the message and continues executing
 - Non-blocking receive: the receiver gets either a valid message or a null message (when nothing has been sent to the receiver)
- Often a combination:
 - Non-blocking send and blocking receive

Single and Multithreaded Processes

Benefits of Multithreading

- Responsiveness
- Easy Resource Sharing
- Economy
- Utilization of Multi-processor Architectures

Example

- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Suppose that we wanted to provide a solution to the producer-consumer problem:
 - We have a limited size buffer (N items). The producer puts data into the buffer and the consumer takes data from the buffer
 - We can have an integer count that keeps track of the number of occupied buffer entries. Initially, count is set to 0.
 - It is incremented by the producer after it inserts a new item in the buffer and is decremented by the consumer after it consumes a buffer item

Producer & Consumer Problem

Shared data:

```
#define BUF_SZ = 20
 typedef struct { ... } item;
 item buffer[BUF_SZ];
 int count = 0;
Producer:
 Consumer:
void producer() {
 void consumer() {
 int in = 0;
 int out = 0;
 item nextProduced;
 item nextConsumed;
 while (1) {
 while (1) {
 /* Generate new item */
 while (count == 0);
 while (count == BUF_SZ);
 /* do nothing */
 nextConsumed = buffer[out];
 /* do nothing */
 buffer[in] = nextProduced;
 out = (out + 1) % BUF_SZ;
 in = (in + 1) \% BUF_SZ;
 count--;
 /* Process nextConsumed */
 count++;
```

This is a naive solution that does not work

Race Condition

count++ could be implemented as

```
reg1 = count
reg1 = reg1 + 1
count = reg1
```

count-- could be implemented as

```
reg2 = count
reg2 = reg2 - 1
count = reg2
```

Consider this execution interleaving with "count = 5" initially:

```
S0: producer executes reg1 = count {reg1 = 5}
S1: producer executes reg1 = reg1 + 1 {reg1 = 6}
S2: consumer executes reg2 = count {reg2 = 5}
S3: consumer executes reg2 = reg2 - 1 {reg2 = 4}
S4: consumer executes count = reg2 {count = 4}
S5: producer executes count = reg1
```

Variable count represents a shared resource

Critical-Section Problem

What is a CRITICAL SECTION?

Part of the code when one process tries to access a **particular** resource shared with another process. We speak about a **critical section related to** that **resource**.

- 1. Mutual Exclusion If process P_i is executing in its critical section, then no other processes can be executing in their critical sections related to that resource
- 2. Progress If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then one of the processes that wants to enter the critical section should be allowed as soon as possible
- 3. Bounded Waiting A bound must exist 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 and before that request is granted
 - Assume that each process executes at a nonzero speed
 - No assumption concerning relative speed of the N processes

Critical Section Solution

Critical section has two basic operation: enter_CS and leave_CS

Possible implementation of this operation:

- Only SW at application layer
- Hardware support for operations
- SW solution with supprot of OS

SW solution for 2 processes

■ Have a variable *turn* whose value indicates which process may enter the critical section. If turn == 0 then P_0 can enter, if turn == 1 then P_1 can.

```
P<sub>0</sub>
while(TRUE) {
 while(turn!=0); /* wait */
 critical_section();
 turn = 1;
 noncritical_section();
}
while(TRUE) {
 while(turn!=1); /* wait */
 critical_section();
 turn = 0;
 noncritical_section();
}
```

However:

- Suppose that P_0 finishes its critical section quickly and sets turn = 1; both processes are in their non-critical parts. P_0 is quick also in its non-critical part and wants to enter the critical section. As turn == 1, it will have to wait even though the critical section is free.
 - ▶ The requirement #2 (Progression) is violated
 - Moreover, the behaviour inadmissibly depends on the relative speed of the processes

Peterson's Solution

- Two processes solution from 1981
- Assume that the LOAD and STORE <u>instructions are atomic</u>; that is, cannot be interrupted.
- The two processes share two variables:
 - int turn;
 - Boolean flag[2]
- The variable turn indicates whose turn it is to enter the critical section.
- The flag array is used to indicate if a process is ready to enter the critical section. flag[i] = true implies that process P_i is ready (i = 0,1)

```
j = 1-i;
flag[i] = TRUE;
turn = j;
while ( flag[j] && turn == j);
 // CRITICAL SECTION
flag[i] = FALSE;
```

Synchronization Hardware

- Many systems provide hardware support for critical section code
- Uniprocessors could disable interrupts
 - Currently running code would execute without preemption
 - Dangerous to disable interrupts at application level
 - Disabling interrupts is usually unavailable in CPU user mode
 - Generally too inefficient on multiprocessor systems
 - Operating systems using this are not broadly scalable
- Modern machines provide special atomic hardware instructions
 - Atomic = non-interruptible
 - Test memory word and set value
 - Swap contents of two memory words

TestAndSet Instruction

Semantics:

```
boolean TestAndSet (boolean *target)
  {
 boolean rv = *target;
 *target = TRUE;
 return rv:
 }
```

- Shared boolean variable lock, initialized to false.
- Solution:

```
while (TestAndSet (&lock )); // active waiting
 // critical section
lock = FALSE;
 // remainder section
```

Swap Instruction

Semantics:

```
void Swap (boolean *a, boolean *b)
{
 boolean temp = *a;
 *a = *b;
 *b = temp:
}
```

- Shared Boolean variable lock initialized to FALSE; each process has a local Boolean variable key.
- Solution:

```
key = TRUE;
while (key == TRUE) {  // waiting
 Swap (&lock, &key );
}
 // critical section
lock = FALSE;
 // remainder section
```

Synchronization without active waiting

- Active waiting waste CPU
 - Can lead to failure if process with high priority is actively waiting for process with low priority
- Solution: blocking by system functions

 - sleep()
 wakeup(process)
 wake up process after leaving critical section

```
void producer() {
 while (1) {
 if (count == BUFFER SIZE) sleep(); // if there is no space wait - sleep
 buffer[in] = nextProduced; in = (in + 1) % BUFFER_SIZE;
 count++;
 if (count == 1) wakeup(consumer);
 // if there is something to consume
void consumer() {
 while (1) {
 if (count == 0) sleep():
 // cannot do anything – wait - sleep
 nextConsumed = buffer[out]; out = (out + 1) % BUFFER_SIZE;
 count--;
 if (count == BUFFER_SIZE-1) wakeup(producer); // now there is space for new product
```

Synchronization without active waiting (2)

- Presented code is not good solution:
 - Critical section for shared variable count and function sleep() is not solved
 - Consumer read count == 0 and then Producer is switch before it call sleep() function
 - Producer insert new product into buffer and try to wake up Consumer because count == 1. But Consumer is not sleeping!
 - Producer is switched to Consumer that continues in program by calling sleep() function
 - When producer fill the buffer it call function sleep() both processes are sleeping!
- Better solution: Semaphores

Semaphore

- Synchronization tool that does not require busy waiting
 - Busy waiting waists CPU time
- Semaphore S <u>system</u> object
 - With each semaphore there is an associated waiting queue. Each entry in waiting queue has two data items:
 - value (of type integer)
 - pointer to next record in the list
 - Two standard operations modify S: wait() and signal()

Semaphore as General Synchronization Tool

- Counting semaphore the integer value can range over an unrestricted domain
- Binary semaphore the integer value can be only 0 or 1
 - Also known as mutex lock
- Can implement a counting semaphore S as a binary semaphore
- Provides mutual exclusion (mutex)

```
Semaphore S; // initialized to 1 wait (S);
Critical Section signal (S);
```

Spin-lock

- Spin-lock is a general (counting) semaphore using busy waiting instead of blocking
 - Blocking and switching between threads and/or processes may be much more time demanding than the time waste caused by shorttime busy waiting
 - One CPU does busy waiting and another CPU executes to clear away the reason for waiting
- Used in multiprocessors to implement short critical sections
 - Typically inside the OS kernel
- Used in many multiprocessor operating systems
 - Windows 2k/XP, Linuxes, ...

Deadlock and Starvation

- Overlapping critical sections related to different resources
- 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

```
\begin{array}{c|c} P_0 & P_1 \\ \hline \text{wait (S);} & \text{wait (Q);} \\ \hline \text{wait (Q);} & \text{wait (S);} \\ \hline \vdots & \vdots & \vdots \\ \hline \text{signal (S);} & \text{signal (Q);} \\ \hline \text{signal (Q);} & \text{signal (S);} \\ \hline \end{array}
```

Starvation – indefinite blocking. A process may never be removed from the semaphore queue in which it is suspended.

Classical Problems of Synchronization

- Bounded-Buffer Problem
 - Passing data between 2 processes
- Readers and Writers Problem
 - Concurrent reading and writing data (in databases, ...)
- Dining-Philosophers Problem from 1965
 - An interesting illustrative problem to solve deadlocks
 - Five philosophers sit around a table; they either think or eat
 - They eat slippery spaghetti and each needs two sticks (forks)
 - What happens if all five philosophers pick-up their right-hand side stick? "They will die of hunger"

Bounded-Buffer Problem using Semaphores

Three semaphores

- mutex for mutually exclusive access to the buffer initialized to 1
- used counting semaphore indicating item count in buffer initialized to 0
- free number of free items initialized to BUF SZ

```
void producer() {
  while (1) { /* Generate new item into nextProduced */
 wait(free);
 wait(mutex);
 buffer[in] = nextProduced; in = (in + 1) % BUF SZ;
 signal (mutex);
 signal (used);
void consumer() {
  while (1) { wait(used);
 wait(mutex);
 nextConsumed = buffer[out]; out = (out + 1) % BUF SZ;
 signal (mutex);
 signal(free);
 /* Process the item from nextConsumed */
```

Readers and Writers

- The task: Several processes access shared data
 - Some processes read the data readers
 - Other processes need to write (modify) the data writers
 - Concurrent reads are allowed
 - An arbitrary number of readers can access the data with no limitation
 - Writing must be mutually exclusive to any other action (reading and writing)
 - At a moment, only one writer may access the data
 - Whenever a writer modifies the data, no reader may read it
- Two possible approaches
 - Priority for readers
 - No reader will wait unless the shared data are locked by a writer. In other words: Any reader waits only for leaving the critical section by a writer
 - Consequence: Writers may starve
 - Priority for writers
 - Any ready writer waits for freeing the critical section (by reader of writer).
 In other words: Any ready writer overtakes all ready readers.
 - Consequence: Readers may starve

Readers and Writers with Readers' Priority

Shared data

- semaphore wrt, readcountmutex;
- int readcount

Initialization

wrt = 1; readcountmutex = 1; readcount = 0;

Implementation

```
Writer:
 Reader:
wait(wrt);
 wait(readcountmutex);
 readcount++;
 writer modifies data
 if (readcount==1) wait(wrt);
 signal(readcountmutex);
signal(wrt);
 ... read shared data ...
 wait(readcountmutex);
 readcount--:
 if (readcount==0) signal(wrt);
 signal(readcountmutex);
```

Readers and Writers with Writers' Priority

Shared data

 semaphore wrt, rdr, readcountmutex, writecountmutex; int readcount, writecount;

Initialization

 wrt = 1; rdr = 1; readcountmutex = 1; writecountmutex = 1; readcount = 0; writecount = 0;

Implementation

```
Reader:
 Writer:
wait(rdr);
 wait(writecountmutex);
wait(readcountmutex);
 writecount++;
readcount++;
 if (writecount==1) wait(rdr);
if (readcount == 1) wait(wrt);
 signal(writecountmutex);
signal(readcountmutex);
 wait(wrt);
signal(rdr);
 ... modify shared data ...
  ... read shared data ...
 signal(wrt);
wait(readcountmutex);
 wait(writecountmutex);
readcount--;
 writecount--:
if (readcount == 0) signal(wrt);
 if (writecount==0) release(rdr);
signal(readcountmutex);
 signal(writecountmutex);
```

Dining Philosophers Problém

Shared data

semaphore chopStick[] = new Semaphore[5];

Initialization

for(i=0; i<5; i++) chopStick[i] = 1;

Implementation of philosopher i:

```
do {
 chopStick[i].wait;
 chopStick[(i+1) % 5].wait;
 eating();  // Now eating
 chopStick[i].signal;
 chopStick[(i+1) % 5].signal;
 thinking();  // Now thinking
 } while (TRUE);
```


- This solution contains NO deadlock prevention
 - A rigorous avoidance of deadlock for this task is very complicated

Monitors

- A high-level abstraction that provides a convenient and effective mechanism for process synchronization
- Only one process may be active within the monitor at a time

```
monitor monitor_name
{
 // shared variable declarations
 condition x, y; // condition variables declarations
 procedure P1 (...) { .... }
 ....
 procedure Pn (...) { .... }

Initialization code ( ....) { .... }
}
```

- Two operations on a condition variable:
 - x.wait () a process that invokes the operation is suspended.
 - x.signal () resumes one of processes (if any) that invoked x.wait ()

Monitor with Condition Variables

Dining Philosophers with Monitors

```
monitor DP
 enum {THINKING; HUNGRY, EATING} state [5];
 condition self [5];
 void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING) self [i].wait;
 void putdown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) \% 5);
 test((i + 1) \% 5);
 void test (int i) {
 if ( (state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING) ) {
 state[i] = EATING;
 self[i].signal();
 initialization code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
```


Synchronization Examples

- Windows XP Synchronization
 - Uses interrupt masks to protect access to global resources on uniprocessor systems
 - Uses spinlocks on multiprocessor systems
 - Also provides dispatcher objects which may act as either mutexes and semaphores
 - Dispatcher objects may also provide events
 - An event acts much like a condition variable
- Linux Synchronization
 - Disables interrupts to implement short critical sections
 - Provides semaphores and spin locks
- Pthreads Synchronization
 - Pthreads API is OS-independent and the detailed implementation depends on the particular OS
 - By POSIX, it provides
 - mutex locks
 - condition variables (monitors)
 - read-write locks (for long critical sections)
 - spin locks

Deadlock

Deadlock in real-life

Charles square – no tram can continue, one need to move back Resources are tracks – for crossing you need to allocate other tracks for your motion

The Deadlock Problem

- A set of blocked processes each holding a resource and waiting to acquire a resource held by another process in the set.
- Example
 - System has 2 files.
 - P_1 and P_2 each holds one file for writing and needs another one.
- Example
 - Semaphores A and B, initialized to 1 (mutexes)

```
P_0 P_1 wait (A); wait (B); wait (B); P_1 P_2 P_3 P_4 P_4 P_5 P_6 P_6
```

Bridge Crossing Example

- Traffic only in one direction.
- Each section of a bridge can be viewed as a resource.
- If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
- Several cars may have to be backed up if a deadlock occurs.
- Starvation is possible.

System Model

- Resource types $R_1, R_2, ..., R_m$ CPU cycles, memory space, I/O devices
- **Each** resource type R_i has W_i instances.
- Each process utilizes a resource as follows:
 - request
 - use
 - release

Deadlock Characterization

Deadlock can occur if all four conditions hold simultaneously.

- Mutual exclusion: only one process at a time can use a resource.
- Hold and wait: a process holding at least one resource is waiting to acquire additional resources held by other processes.
- **No preemption:** a resource can be released only voluntarily by the process holding it, after that process has completed its task.
- **Circular wait:** there exists a set $\{P_0, P_1, ..., P_n, P_0\}$ of waiting processes such that P_0 is waiting for a resource that is held by P_1 , P_1 is waiting for a resource that is held by P_2 ,
- ...
- \blacksquare P_{n-1} is waiting for a resource that is held by P_n ,
- and P_n is waiting for a resource that is held by P_0 . **NECESSARY** condition! (not sufficient)

 Coffman's conditions [E. G. Coffman, 1971]

Resource-Allocation Graph

- A set of vertices V and a set of edges E
- V is partitioned into two types (bipartite graph):
 - $P = \{P_1, P_2, ..., P_n\}$, the set consisting of all the processes in the system.
 - $R = \{R_1, R_2, ..., R_m\}$, the set consisting of all resource types in the system.
- Request edge directed edge $P_1 \rightarrow R_i$
- Assignment edge directed edge $R_j \rightarrow P_i$
- Process

Resource Type with 4 instances

 \blacksquare P_i requests an instance of R_i

 \blacksquare P_i is holding an instance of R_i

Example of a Resource Allocation Graph

Resource Allocation Graph With A Cycle

 P_2 $R_{\scriptscriptstyle 1}$ R_2

Deadlock

No Deadlock

Conclusions:

- If graph contains no cycles ⇒ no deadlock.
- If graph contains a cycle ⇒
 - if only one instance per resource type, then deadlock.
 - if several instances per resource type, possibility of deadlock.

Can Scheduling Avoid Deadlocks?

Consider an example:

 Processes A, B, C compete for 3 single-instance resources R, S, T A Request R Request S Release R Release S B Request S Request T Release S Release T C Request T Request R Release T Release R

- A requests R
 B requests S
- 3. C requests T
- 4. A requests S
- 5. B requests T
- 6. C requests R deadlock
- ABC RISITI
 - A B C R S T
- ABC RST
- ABC RST

- 1. A requests R
- 2. C requests3. A requests
- 4. C requests F
- 5. A releases R
- 6. A releases S
 no deadlock results
 No more problems
 with B
- ABC
- R S T
- ABC RISIT
- A B C

- Can a careful scheduling avoid deadlocks?
 - What are the conditions?
 - What algorithm to use?

Approaches to Handling Deadlocks

- Ostrich approach: Ignore the problem and pretend that deadlocks never occur in the system; used by most operating systems, including UNIX.
- **Deadlock Prevention**: Take such precautions that deadlock state is unlikely.
- **Deadlock Avoidance**: Ensure that the system will *never* enter a deadlock state.
- **Detect & Recover:** Allow the system to enter a deadlock state and then recover.

Coping with Deadlocks

Try to break at least one of the Coffman conditions Restrain the ways request can be made

- Mutual Exclusion not required for sharable resources; must hold for nonsharable resources.
- Hold and Wait must guarantee that whenever a process requests a resource, it does not hold any other resources.
 - Require process to request and be allocated all its resources before it begins execution, or allow process to request resources only when the process has none.
 - Low resource utilization; starvation possible.

Coping with Deadlocks (Cont.)

■ No Preemption –

- If a process that is holding some resources requests another resource that cannot be immediately allocated to it, then all resources currently being held are released.
- Preempted resources are added to the list of resources for which the process is waiting.
- Process will be restarted only when it can regain its old resources, as well as the new ones that it is requesting.
- Circular Wait impose a total ordering of all resource types, and require that each process requests resources in an increasing order of enumeration.

Deadlock Avoidance

Requires that the system has some additional *a priori* information available.

- Simplest and most useful model requires that each process declares the *maximum number* of resources of each type that it may need.
- The deadlock-avoidance algorithm dynamically examines the resource-allocation state to ensure that there can never be a circular-wait condition.
- Resource-allocation state is defined by the number of available and allocated resources, and the maximum demands of the processes.

Safe State

- When a process requests an available resource, system must decide if immediate allocation leaves the system in a safe state.
- System is in safe state if there exists a safe sequence of all processes.
- **Sequence** of processes $\langle P_1, P_2, ..., P_n \rangle$ is **safe** if for each P_i , the resources that P_i can still request can be satisfied by currently available resources + resources held by all the P_k , with $k \langle i$.
 - If P_i resource needs are not immediately available, then P_i can wait until all P_k have finished.
 - When P_k is finished, P_i can obtain needed resources, execute, return allocated resources, and terminate.
 - When P_i terminates, P_{i+1} can obtain its needed resources, and so on.

Basic Facts – System states

- If a system is in safe state ⇒ no deadlocks.
- If a system is in unsafe state ⇒ possibility of deadlock.
- Avoidance \Rightarrow ensure that a system will never enter an unsafe state.

Resource-Allocation Graph Algorithm

- Claim edge $P_i \rightarrow R_j$ indicates that process P_j may request resource R_i
 - represented by a dashed line.
- Claim edge changes to a request edge when the process actually requests the resource.
- When a resource is released by a process, assignment edge reconverts to a claim edge.
- Resources must be claimed in the system a priori.

Unsafe State In Resource-Allocation Graph

End of Lecture 4

Questions?

