

Module 7b: Java Synchronization

- Java Synchronization
- Solaris Synchronization
- Windows XP Synchronization
- Linux Synchronization
- Pthreads Synchronization

Operating System Concepts with Java

7b.1

Silberschatz, Galvin and Gagne ©2003

Java Synchronization

- Bounded Buffer solution using synchronized, wait(), notify() statements
- Multiple Notifications
- Block Synchronization
- Java Semaphores
- Java Monitors

synchronized Statement

- Every object has a lock associated with it
- Calling a synchronized method requires "owning" the lock
- If a calling thread does not own the lock (another thread already owns it), the calling thread is placed in the wait set for the object's lock
- The lock is released when a thread exits the synchronized method

Operating System Concepts with Java

7b.3

Silberschatz, Galvin and Gagne ©2003

Entry Set


```
synchronized insert() Method

public synchronized void insert(Object item) {
 while (count == BUFFER SIZE)
 Thread.yield();
 ++count;
 buffer[in] = item;
 in = (in + 1) % BUFFER SIZE;
}

Operating System Concepts with Java

7b.5

Silberschatz, Galvin and Gagne @2003
```

synchronized remove() Method public synchronized Object remove() { Object item; while (count == 0) Thread.yield(); --count; item = buffer[out]; out = (out + 1) % BUFFER SIZE; return item; } Operating System Concepts with Java 7b.6 Silberschatz, Galvin and Gagne ©2003

The wait() Method

- When a thread calls wait(), the following occurs:
 - 1. the thread releases the object lock
 - 2. thread state is set to blocked
 - 3. thread is placed in the wait set

Operating System Concepts with Java

7b.7

The notify() Method

When a thread calls notify(), the following occurs:

- 1. selects an arbitrary thread T from the wait set
- 2. moves T to the entry set
- 3. sets T to Runnable

T can now compete for the object's lock again

Operating System Concepts with Java

7b.9

Silberschatz, Galvin and Gagne ©2003

insert() with wait/notify Methods

```
public synchronized void insert(Object item) {
 while (count == BUFFER SIZE) {
 try {
 wait();
 }
 catch (InterruptedException e) { }
 }
 ++count;
 buffer[in] = item;
 in = (in + 1) % BUFFER SIZE;
 notify();
}
```


Operating System Concepts with Java

7h 10

```
remove() with wait/notify Methods

public synchronized Object remove() {
 Object item;
 while (count == 0) {
 try {
 wait();
 }
 catch (InterruptedException e) {}

 }

--count;
 item = buffer[out];
 out = (out + 1) % BUFFER SIZE;
 notify();
 return item;
}

Operating System Concepts with Java

Ph.11

Silberschatz, Galvin and Gagne ©2003
```

Complete Bounded Buffer using Java Synchronization public class BoundedBuffer implements Buffer { private static final int BUFFER SIZE = 5; private int count, in, out; private Object[] buffer; public BoundedBuffer() { // buffer is initially empty count = 0; in = 0; out = 0; buffer = new Object[BUFFER SIZE]; } public synchronized void insert(Object item) { // See previous slides } public synchronized Object remove() { // See previous slides } } Operating System Concepts with Java Operating System Concepts with Java Silberschatz, Galvin and Gagne ©2003

Multiple Notifications

- notify() selects an arbitrary thread from the wait set.
 *This may not be the thread that you want to be selected.
- Java does not allow you to specify the thread to be selected
- notifyAll() removes ALL threads from the wait set and places them in the entry set. This allows the threads to decide among themselves who should proceed next.
- notifyAll() is a conservative strategy that works best when multiple threads may be in the wait set

Operating System Concepts with Java

7b.13

Silberschatz, Galvin and Gagne ©2003

Reader Methods with Java Synchronization

```
public class Database implements RWLock {
 private int readerCount;
 private boolean dbWriting;
 public Database() {
 readerCount = 0;
 dbWriting = false;
 }
 public synchronized void acquireReadLock() { // see next slides }
 public synchronized void releaseReadLock() { // see next slides }
 public synchronized void acquireWriteLock() { // see next slides }
 public synchronized void releaseWriteLock() { // see next slides }
 public synchronized void releaseWriteLock() { // see next slides }
}
```


Operating System Concepts with Jan

7h 14

```
acquireReadLock() Method

public synchronized void acquireReadLock() {
 while (dbWriting == true) {
 try {
 wait();
 }
 catch(InterruptedException e) {}
 }
 ++readerCount;
 }

Operating System Concepts with Java

**To.15**

**Silberschatz, Galvin and Gagne © 2003*

**To.15**

**Silberschatz, Galvin and Gagne © 2003*

**To.15**

**To.15**

**Silberschatz, Galvin and Gagne © 2003*

**To.15**

**
```

releaseReadLock() Method public synchronized void releaseReadLock() { --readerCount; // if I am the last reader tell writers // that the database is no longer being read if (readerCount == 0) notify(); } Operating System Concepts with Java 75.16 Silberschatz, Galvin and Gagne ©2003

Writer Methods

```
public synchronized void acquireWriteLock() {
 while (readerCount > 0 || dbWriting == true) {
 try {
 wait();
 }
 catch(InterruptedException e) { }
 }
 // once there are either no readers or writers
 // indicate that the database is being written
 dbWriting = true;
}
public synchronized void releaseWriteLock() {
 dbWriting = false;
 notifyAll();
}
```


Operating System Concepts with Java

7h 1

Silberschatz, Galvin and Gagne ©2003

Block Synchronization

- Scope of lock is time between lock acquire and release
- Blocks of code rather than entire methods may be declared as **synchronized**
- This yields a lock scope that is typically smaller than a synchronized method


```
Block Synchronization (cont)

Object mutexLock = new Object();

...

public void someMethod() {
 nonCriticalSection();
 synchronized(mutexLock) {
 criticalSection();
 }
 nonCriticalSection();
}

coperating System Concepts with Java

Operating System Concepts with Java

Operating System Concepts with Java

Operating System Concepts with Java

Silberschatz, Galvin and Gagne ©2003
```


Java Semaphores

 Java does not provide a semaphore, but a basic semaphore can be constructed using Java synchronization mechanism


```
public class Semaphore
{
 private int value;
 public Semaphore() {
 value = 0;
 }
 public Semaphore(int value) {
 this.value = value;
 }

Operating System Concepts with Java

Sillberschatz, Galvin and Gagne ©2003
```

Semaphore Class (cont) public synchronized void acquire() { while (value == 0) try { wait(); } catch (InterruptedException ie) {} value--; } public synchronized void release() { ++value; notify(); } } Operating System Concepts with Java 7b.22 Silberschatz, Galvin and Gagne ©2003

Syncronization Examples

- Solaris
- Windows XP
- Linux
- Pthreads

Operating System Concepts with Java

7b.23

Silberschatz, Galvin and Gagne ©2003

Solaris Synchronization

- Implements a variety of locks to support multitasking, multithreading (including real-time threads), and multiprocessing
- Uses adaptive mutexes for efficiency when protecting data from short code segments
- Uses condition variables and readers-writers locks when longer sections of code need access to data
- Uses turnstiles to order the list of threads waiting to acquire either an adaptive mutex or reader-writer lock

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

Operating System Concepts with Java

7b.25

Silberschatz, Galvin and Gagne ©2003

Linux Synchronization

- Linux:
 - disables interrupts to implement short critical sections
- Linux provides:
 - semaphores
 - spin locks

Pthreads Synchronization

- Pthreads API is OS-independent
- It provides:
 - mutex locks
 - condition variables
- Non-portable extensions include:
 - read-write locks
 - spin locks

Operating System Concepts with Java

7h 2'