

Concurrent Programming Problems

OS Spring 2011

Concurrency pros and cons

- Concurrency is good for users
 - One of the reasons for multiprogramming
 - Working on the same problem, simultaneous execution of programs, background execution
- Concurrency is a "pain in the neck" for the system
 - Access to shared data structures
 - Danger of deadlock due to resource contention

Linked list example

Linked list example

remove_next(current):

```
tmp=current.next;
current.next=current.next.next;
free(tmp);
current
current
```


Mutual Exclusion

- OS is an instance of concurrent programming
 - Multiple activities may take place at the 'same time'
- Concurrent execution of operations involving multiple steps is problematic
 - Example: updating linked list
- Concurrent access to a shared data structure must be *mutually exclusive*

Atomic Operations

- A generic solution is to ensure *atomic* execution of operations
 - All the steps are *perceived* as executed in a single point of time

```
insert_after(current,new) remove_next(current), or
```

```
remove_next(current) insert_after(current,new)
```

The Critical Section Problem

- n processes P_0, \dots, P_{n-1}
- No assumptions on relative process speeds, no synchronized clocks, etc...
 - Models inherent non-determinism of process scheduling
- No assumptions on process activity when executing within critical section and remainder sections
- The problem: Implement a general mechanism for entering and leaving a critical section.

Success Criteria

- 1. Mutual exclusion: Only one process is in the critical section at a time.
- 2. *Progress*: There is no deadlock: some process will eventually get into the critical section.
- 3. Fairness: There is no starvation: no process will wait indefinitely while other processes continuously enter the critical section.
- 4. *Generality*: It works for N processes.

Peterson's Algorithm

- There are two shared arrays, initialized to 0.
 - q[n]: q[i] is the stage of process i in entering the CS.
 Stage n means the process is in the CS.
 - turn[n-1]: turn[j] says which process has to wait in stage j.
- The algorithm for process i:

```
for (j=1; j<n; j++) {
 q[i] = j;
 turn[j] = i;
 while ((∃k ≠i s.t. q[k]≥j)
 && (turn[j] == i)) {
 skip;
 }
}
critical section
q[i] = 0;</pre>
```


```
for (j=1; j<n; j++) {
 q[i] = j;
 turn[j] = i;
 while((∃k ≠i st q[k]≥j)
 && (turn[j] == i)) {
 skip;
 }
}
critical section
q[i] = 0;</pre>
```

Definition: Process a is **ahead of** process b if q[a] > q[b].

Lemma 1:

A process that is ahead of all others advances to the next stage (increments q[i]).

Proof: This process is not stuck in the while loop because the first condition does not hold.

```
for (j=1; j<n; j++) {
 q[i] = j;
 turn[j] = i;
 while((∃k ≠i st q[k]≥j)
 && (turn[j] == i)) {
 skip;
 }
}
critical section
q[i] = 0;</pre>
```

Lemma 2:

When a process advances to stage j+1, if it is not ahead of all processes, then there is at least one other process at stage j.

Proof:

To exit the while loop another process had to take turn[j].

```
for (j=1; j<n; j++) {
 q[i] = j;
 turn[j] = i;
 while((∃k ≠i st q[k]≥j)
 && (turn[j] == i)) {
 skip;
 }
}
critical section
q[i] = 0;</pre>
```

Lemma 3:

If there is more than one process at stage j, then there is at least one process at every stage below j.

Proof:

Use lemma 2, and prove by induction on the stages.

```
for (j=1; j<n; j++) {
 q[i] = j;
 turn[j] = i;
 while((∃k ≠i st q[k]≥j)
 && (turn[j] == i)){
 skip;
 }
}
critical section
q[i] = 0;</pre>
```

Lemma 4:

The maximal number of processes at stage j is n-j+1

Proof:

By lemma 3, there are at least j-1 processes at lower stages.

• Mutual Exclusion:

- By Lemma 4, only one process can be in stage n

• Progress:

- There is always at least one process that can advance:
 - If a process is ahead of all others it can advance
 - If no process is ahead of all others, then there is more than one process at the top stage, and one of them can advance.

• Fairness:

 A process will be passed over no more than n times by each of the other processes (proof: in the notes).

• Generality:

– The algorithm works for any n.

Peterson's Algorithm

- Peterson's algorithm creates a critical section mechanism without any help from the OS.
- All the success criteria hold for this algorithm.
- It does use busy wait (no other option).

Classical Problems of Synchronization

Classical Problems of Synchronization

- Bounded-Buffer Problem
- Readers and Writers Problem
- Dining-Philosophers Problem

Bounded-Buffer Problem

- One cyclic buffer that can hold up to N items
- Producer and consumer use the buffer
 - The buffer absorbs fluctuations in rates.
- The buffer is shared, so protection is required.
- We use **counting semaphores**:
 - the number in the semaphore represents the number of resources of some type

Bounded-Buffer Problem

- Semaphore mutex initialized to the value 1
 - Protects the index into the buffer
- Semaphore full initialized to the value 0
 - Indicates how many items in the buffer are full (can read them)
- Semaphore empty initialized to the value N
 - Indicates how many items in the buffer are empty (can write into them)

Bounded-Buffer Problem – Cont.

```
Producer:

while (true) {
 produce an item
 P (empty);
 P (mutex);
 add the item to the buffer
 V (mutex);
 V (full);
}
```

```
while (true) {
 P (full);
 P (mutex);
 remove an item from buffer
 V (mutex);
 V (empty);
 consume the item
}
```

Readers-Writers Problem

- A data structure is shared among a number of concurrent processes:
 - Readers Only read the data; They do not perform updates.
 - Writers Can both read and write.

Problem

- Allow multiple readers to read at the same time.
- Only one writer can access the shared data at the same time.
- If a writer is writing to the data structure, no reader may read it.

Readers-Writers Problem: First Solution

- Shared Data:
 - The data structure
 - Integer readcount initialized to 0.
 - Semaphore mutex initialized to 1.
 - Protects readcount
 - Semaphore write initialized to 1.
 - Makes sure the writer doesn't use data at the same time as any readers

Readers-Writers Problem: First solution

• The structure of a writer process:

```
while (true) {
 P (write) ;

 writing is performed

V (write) ;
}
```

Readers-Writers Problem: First solution

• The structure of a **reader** process:

```
while (true) {
 P (mutex);
 readcount ++;
 if (readcount == 1)
 P (write);
 V (mutex)
 reading is performed
 P (mutex);
 readcount - -;
 if (readcount == 0)
 V (write);
 V (mutex);
```

Readers-Writers Problem: First solution

• The structure of a **reader** process:

```
while (true) {
 P (mutex);
 readcount ++;
 if (readcount == 1)
 P (write);
 V (mutex)
 reading is performed
 P (mutex);
 readcount - -;
 if (readcount == 0)
 V (write);
 V (mutex);
```

This solution is not perfect:

What if a writer is waiting to write but there are readers that read all the time?

Writers are subject to starvation!

Second solution: Writer Priority

- Extra semaphores and variables:
 - Semaphore read initialized to 1 inhibits readers when a writer wants to write.
 - Integer writecount initialized to 0 counts waiting writers.
 - Semaphore write_mutex initialized to 1 controls the updating of writecount.
 - Semaphore mutex now called read_mutex
 - Queue semaphore used only in the reader

Second solution: Writer Priority

The writer:

```
while (true) {
 P(write_mutex)
 writecount++; //counts number of waiting writers
 if (write_count ==1)
 P(read)
 V(write_mutex)
 P (write);
 writing is performed
 V(write);
 P(write_mutex)
 writecount--;
 if (writecount ==0)
 V(read)
 V(write_mutex)
```


Second Solution: Writer Priority (cont.)

The reader:

```
while (true) {
 P(queue)
 P(read)
 P(read_mutex);
 readcount ++;
 if (readcount == 1)
 P(write);
 V(read_mutex)
 V(read)
 V(queue)
 reading is performed
 P(read_mutex);
 readcount - -;
 if (readcount == 0)
 V(write);
 V(read mutex);
```

Queue semaphore, initialized to 1: Since we don't want to allow more than one reader at a time in this section (otherwise the writer will be blocked by multiple readers when doing P(read).)

Dining-Philosophers Problem

Shared data

Bowl of rice (data set)

Semaphore chopstick [5] initialized to 1

Dining-Philosophers Problem – Cont.

• The structure of Philosopher i:

```
While (true) {
 P ( chopstick[i] );
 P ( chopstick[ (i + 1) % 5] );
 eat

 V ( chopstick[i] );
 V (chopstick[ (i + 1) % 5] );
 think
}
```

• This can cause deadlocks 😊

Dining Philosophers Problem

- This abstract problem demonstrates some fundamental limitations of deadlock-free synchronization.
- There is no symmetric solution
 - Any symmetric algorithm leads to a symmetric output, that is everyone eats (which is impossible) or no-one does.

Possible Solutions

- Use a waiter
- Execute different code for odd/even
- Give them another chopstick
- Allow at most 4 philosophers at the table
- Randomized (Lehmann-Rabin)

Summary

- Concurrency can cause serious problems if not handled correctly.
 - Atomic operations
 - Critical sections
 - Semaphores and mutexes
 - Careful design to avoid deadlocks and livelocks.