Problems with Semaphores

- Used for 2 independent purposes
 - Mutual exclusion
 - Condition synchronization
- Hard to get right
 - Small mistake easily leads to incorrect solutions, including deadlock

May want to separate mutual exclusion, condition synchronization

Monitors (Hoare)

- Abstract Data Type
 - a class (as are locks and semaphores)
 - 3 key differences from a regular class:
 - only one thread in monitor at a time (mutual exclusion is automatic)
 - special type of variable allowed, called "condition variable"
 - 4 special ops allowed only on condition
 variables: wait, signal, broadcast, notempty
 - no public data allowed (must call methods to effect any change)

Wait, Signal, Broadcast, Notempty

- Given a condition variable c
 - − Wait(c):
 - Thread is put on queue for c, goes to sleep
 - Releases control of the monitor
 - − Signal(*c*):
 - If queue for c not empty, wake up one thread
 - Has no effect if no threads are waiting
 - Broadcast(c):
 - Wake up all threads waiting on queue for c
 - Notempty(c):
 - Return false if queue for c is empty; true otherwise

The Multiple Semantics of Signal

- Signal and Urgent Wait (Hoare) (SU)
 - signaler immediately gives up control
 - thread that was waiting executes in monitor
 - signaler executes before new threads
- Signal and Continue (Mesa, Java) (SC)
 - will be used in this class unless otherwise stated
 - signaler continues executing
 - thread that was waiting put on ready queue
 - when thread is scheduled and re-enters monitor:
 - state may have changed! use "while", not "if"

The Multiple Semantics of Signal

- Signal and Wait (SW)
 - Same as Signal and Urgent Wait, except that signaler has no priority over new threads trying to enter
- Signal and Exit (SX)
 - Signaler exits monitor
 - Means that signal must be the last operation done in each monitor function

SU and SW can cause programming difficulty:

Example: an alarm--cannot broadcast

Monitor M

Initial state: T₁, T₂, T₃ on ready list; T₁,T₂ will call Foo; T₃ will call Bar

T₁ selected to run and invokes M.Foo(); enters M

Context switch to T_2 , which invokes M.Foo(); goes to entry queue and blocks because T_1 still occupies M. Note that the Entry Queue is **outside** M.

 T_1 is both on ready list **and** occupying the monitor.

Monitor M

```
Foo() {
 T<sub>1</sub> (left off here---still
  while (E)
 occupies monitor)
 Wait(C)
Bar() {
  if (E')
 Signal(C)
```

Context switch to T₃, which executes M.Bar(); but, it can't gain control of the monitor and is also placed on monitor entry queue

Context switch to T_1 ; invokes Wait(C); goes to wait queue and blocks

Monitor M

```
Foo() {
  while (E)
 Wait(C)
Bar() {
 if (E')
 Signal(C)
```

Note that the Wait Queue is **outside** M.

 T_1 leaves monitor, so T_2 moved to OS ready list (and will run)

Monitor M

```
Foo() {
  while (E)
 Wait(C)
Bar() {
 if (E')
 Signal(C)
```


T₂ is now granted access to M, executes Foo, hits Wait(C) and blocks

Monitor M

```
Foo() {
  while (E)
 Wait(C)
Bar() {
  if (E')
 Signal(C)
```


T₃ selected to run and invokes M.Bar(); enters M

 T_3 invokes Signal(C), which moves T_1 to the ready list

T₃ retains control of M because of Signal and Continue semantics

Context switch to T_1 but it cannot enter M; goes to entry queue and blocks

Monitor M

```
Foo() {
  while (E)
 Wait(C)
Bar() {
 if (E')
 Signal(C)
```

_____ T

T₃ completes M.Bar(); exits monitor (completed function); T₁ moved to Ready List

Monitor M

```
Foo() {
  while (E) \leftarrow T<sub>1</sub>
 Wait(C)
Bar() {
  if (E')
 Signal(C)
```

T₁ restarts in M.Foo() at line after Wait(C), which is rechecking E

Monitor Solution to Critical Section

• Just make the critical section a monitor routine!

Differences between Monitors and Semaphores

- Monitors enforce mutual exclusion
- P() vs Wait
 - P blocks if value is 0, Wait always blocks
- V() vs Signal
 - V either wakes up a thread or increments value
 - Signal only has effect if a thread waiting
- Semaphores have "memory"

Readers/Writers Solution using Monitors

- Similar idea to semaphore solution
 - simpler, because don't worry about mutex
- When can't get into database, wait on appropriate condition variable
- When done with database, signal others

Note: can't just put code for "reading database" and code for "writing database" in the monitor (couldn't have >1 reader)

Implementing semaphores using monitors---unfair (but correct) solution

```
monitor SemaphoreImplementation
 int s = INIT VAL; cond c
 P(): while (s == 0)
 wait(c)
 S--
 V(): s++; signal(c)
end SemaphoreImplementation
```

Implementing semaphores using monitors---fair solution

monitor SemaphoreImplementation

$$P()$$
: if $(s == 0)$ wait (c)

else s--

V(): if (empty(c)) s++ else signal(c)

end SemaphoreImplementation

Solution style known as passing the condition

First Attempt: Implementing Monitors using Semaphores

```
Shared vars:
 sem mutex := 1 (one per monitor)
 sem c := 0; int nc := 0 (both c, nc are per condition var)
Monitor entry: P(mutex)
Wait(c, mutex):
 nc++; V(mutex); P(c); P(mutex)
Signal(c, mutex):
 if (nc > 0) then \{nc --; V(c); \}
Monitor exit: V(mutex)
```

Correct Implementation of Monitors using Semaphores (Assume that "tid" is the id of a thread)

```
Shared vars:
 sem mutex := 1; (one per monitor)
 int nc := 0; List delayQ (one per condition var)
 sem c[NumThreads] := 0; (one entry per thread; one
 entry per thread per condition works also)
Monitor entry: P(mutex)
Wait(c, mutex):
 nc++; Append(delayQ, tid); V(mutex); P(c[tid]); P(mutex)
Signal(c, mutex):
 if (nc > 0) then \{nc -: id = Remove(delayQ); V(c[id]); \}
Monitor exit: V(mutex);
```

Semaphores and Monitors Have Equal Power

- We just showed (on the last four slides) that:
 - Semaphores can be implemented using monitors
 - Monitors can be implemented using semaphores

Java-style monitors

- Integrated into the class mechanism
 - annotation "synchronized" can be applied to a member function
 - this function executes with implicit mutual exclusion with respect to all other functions annotated with "synchronized"
 - "synchronized" can also refer to a block
 - Wait and Signal are called Wait and Notify, respectively
 - Java's Notify uses Signal and Continue semantics

Differences between traditional monitors and Java-style monitors

- Traditional
 - all functions synchronized
 - no public data
 - separate construct
 - simpler to implement (i.e. no inheritance)
 - safer
 - e.g., can statically guarantee no race conditions, because no public data
 - less flexible

- Java-style
 - can mix and match
 - public data allowed
 - integrated with class
 - interaction with rest of language, i.e. inheritance?
 - riskier
 - can circumvent the monitor idea by using and modifying public data
 - more flexible

Rendezvous (two-thread barrier) with semaphores

$$sem \ a = 0, \ b = 0$$
 Thread 1: Thread 2:
$$V(a) \qquad \qquad V(b)$$

$$P(b) \qquad \qquad P(a)$$

Can the V and P operations be inverted?

In-Class Exercise

- Implement a two-thread barrier using monitors
 - Hint: use the *notempty* function

Rendezvous with monitors---Attempt

cond a, b

Thread 1: Thread 2:

Signal(a) Signal(b)

Wait(b) Wait(a)

(Assume the above code is in a monitor, and each thread is calling a unique function)

What's wrong with this?

Rendezvous with monitors---correct

```
cond a, b

Thread 1: Thread 2:

if (!empty(a)) if (!empty(b))

Signal(a) Signal(b)

else else

Wait(b) Wait(a)
```

(Assume the above code is in a monitor, and each thread is calling a unique function)

Tricky---easier to program rendezvous with semaphores

Alternate rendezvous with monitors

```
cond a, b
 int ar1 = 0, ar2 = 0
Thread 1:
 Thread 2:
  ar1 = 1
 ar2 = 1
  Signal(a)
 Signal(b)
  while (!ar2)
 while (!ar1)
 Wait(b)
 Wait(a)
  ar2 = 0
 ar1 = 0
```

(Assume the above code is in a monitor, and each thread is calling a unique function)

Even less intuitive than the previous slide's solution