Assignment 10: Producer-Consumer

Implementing **Producer-Consumer** problem in a C program for process synchronization:

```
To declare a semaphore:
 #include <semaphore.h>
 sem_t semaphore;
C function used to initialize a semaphore variable:
 #include <sempahore.h>
 int sem_init(sem_t *sem, int pshared, unsigned int value);
Here pshared is set to 0 for threads, 1 for processes.
C function for wait(mutex) function:
 int sem_wait(sem_t *sem);
C function for signal(mutex) function:
 int sem post(sem t *sem);
In producer-consume we need 3 semaphore variables:
a. empty: to indicate whether buffer is empty
b. full: to indicate whether buffer is full
c. mutex: to synchronize access to buffer
Pseudo code:
Producer:
do {
 * PRODUCE ITEM
 wait(empty);
 wait(mutex);
```

/*

```
* PUT THEM IN BUFFER
*/
signal(mutex);
signal(full);

} while(1);

Consumer:
do {
 wait(full);
 wait(mutex);
 /*
 * REMOVE ITEM FROM BUFFER
 */
 signal(mutex);
 signal(empty);
 /*
 * CONSUME ITEM
 */
} while(1);
```

Output:

