Synchronization for Concurrent Tasks

Minsoo Ryu

Department of Computer Science and Engineering Hanyang University

Outline

Race Condition and Critical Section Page **Algorithmic Approaches** Page **Hardware Support** 3 Page **OS Primitives** Page Q & A 5 Page

Race Condition

- ➤ The situation where several processes access and manipulate shared data concurrently
 - The final value of the shared data depends upon which process finishes last

Thread A

```
item nextProduced;

if (user_wants_to_write == 1) {
 while (counter == BUFFER_SIZE)
 ; /* do nothing */
 buffer[in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 counter++;
}
```

Thread B

```
item nextConsumed;

If (user_wants_to_read == 1) {
 while (counter == 0)
 ; /* do nothing */
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 counter--;
}
```

General Solution Structure

 \triangleright General structure of process P_i (other process P_j)

```
do {
 entry section
 critical section
 exit section
 remainder section
} while (1);
```

Processes may share some common variables to synchronize their actions

Example

Thread A

```
item nextProduced;

if (user_wants_to_write == 1) {
 while (counter == BUFFER_SIZE)
 ; /* do nothing */
 buffer[in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 pthread_mutex_lock(&mutex);
 counter++;
 pthread_mutex_lock(&mutex);
```

Thread B

```
item nextConsumed;

If (user_wants_to_read == 1) {
 while (counter == 0)
 ; /* do nothing */
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 pthread_mutex_lock(&mutex);
 counter--;
 pthread_mutex_lock(&mutex);
}
```

Three Approaches to Critical Sections

- > Algorithmic approaches
 - Algorithmically solves the critical section problem without using any special HW and OS support
- > Hardware support
 - Use special hardware support to achieve atomicity
 - Interrupt disabling, Test and Set instruction, Swap instruction
- > OS primitives
 - Use OS primitives
 - Semaphore, mutex, spin lock, reader-writer lock, ...

Algorithmic Approach: Bakery Algorithm by Lamport

- Before entering its critical section, process receives a number
 - Holder of the smallest number enters the critical section
- ➤ If processes P_i and P_j receive the same number, if i < j, then P_i is served first; else P_j is served first
- ➤ The numbering scheme always generates numbers in increasing order of enumeration; i.e., 1,2,3,3,3,4,5...

Bakery Algorithm by Lamport

```
Process P<sub>i</sub>
 Initially, number[i] = 0
do {
 choosing[i] = true;
 number[i] = max (number[0], number[1], ..., number [n - 1]) + 1;
 choosing[i] = false;
 for (j = 0; j < n; j++) {
 while (choosing[ j ]);
 while ((number[ j ] != 0) && ((number[ j ] < (number[i]) || (j < i));
 critical section
 ties are broken by comparing i and i
 number[i] = 0;
 remainder section
} while (1);
```

Hardware Approach: Synchronization by Interrupt Disabling

- > Guarantee atomicity for accessing a critical section
 - Forbid interrupts to occur in a critical section
 - The current sequence of instructions would be allowed to execute in order without preemption (atomicity)
 - No unexpected modifications could be made
- ➤ Unfortunately, this solution is not feasible in a multiprocessor environment
 - Disabling interrupts on a multiprocessor requires significant time to propagate the message to all the processors

Synchronization by Test-and-Set

- > Many machines provide special HW instructions
 - To allow us to test and modify the content of a word, or
 - To swap the contents of two words, atomically
- > Test and set instruction

```
boolean TestAndSet(boolean &target) {
  boolean rv = target;
  target = true;

return rv;
}
```

Mutual Exclusion with Test-and-Set

> Shared data: boolean lock = false; \triangleright Process P_i do { while (TestAndSet(lock)); critical section lock = false; remainder section } while(1)

OS Primitives for Critical Sections

- > OS provide several primitives for critical sections
 - Mutual exclusion, progress, and bounded waiting are guaranteed by OS
 - Most popular primitives are semaphores and mutexes

```
int main()
{
 sem_t semaphore;
 int count = 0;

 sem_init( &semaphore, 0, 1 );
 sem_wait( &semaphore );
 count++;
 sem_post( &semaphore );
 sem_destroy( &semaphore );
}
```

```
void * count( void * param )
{
  for ( int i=0; i<100; i++ )
  {
 pthread_mutex_lock( &mutex );
 counter++;
 printf( "Count = %i\n", counter );
 pthread_mutex_unlock( &mutex );
  }
}</pre>
```

Semaphores vs. Mutexes

Semaphore

- A semaphore is a counter that can be either incremented or decremented
- Two types of semaphores
 - Counting semaphores (integer numbers)
 - Binary semaphores (0 or 1)
- Semaphores can be shared by different processes

> Mutex

- A binary semaphore
- Mutex has a sense of ownership
 - Only the task that has lock the mutex can unlock it
- By default, a mutex can be shared between threads

Deadlock

- > Semaphores or mutexes must be used carefully
 - Otherwise, a deadlock or a livelock can happen

```
Thread 1
 Thread 2
void update1()
 void update2()
 acquire(A);
 acquire(B);
 acquire(B); <<< Thread 1
 acquire(A); <<< Thread 2
 waits here
 waits here
 variable1++;
 variable1++;
 release(B);
 release(B);
 release(A);
 release(A);
```

Livelock

> Threads can be trapped in a livelock of constantly acquiring and releasing mutexes

```
int done=0;
 int done=0;
while (!done)
 while (!done)
  acquire(A);
 acquire(B);
  if ( canAcquire(B) )
 if (canAcquire(A))
 variable1++;
 variable2++;
 release(B);
 release(A);
 release(A);
 release(B);
 done=1;
 done=1;
  else
 else
 release(A);
 release(B);
```

Spin Locks

- > Spin locks are essentially mutex locks
 - Tasks waiting for mutex locks can sleep or spin
 - Tasks using a spin lock keeps trying to acquire the lock without sleeping
- Advantage of spin locks
 - Tasks will acquire the lock as soon as it is released
 - For a mutex lock that sleeps, the task needs to be woken by the operating system before it can get the lock
- Disadvantage of spin locks
 - A spin lock will be monopolizing the CPU

POSIX Spinlocks

```
pthread spinlock t lock;
void lockandunlock()
  int i = 10000;
  while (i>0)
 pthread_spin_lock( &lock );
 i--;
 pthread spin unlock( &lock );
int main()
{
  pthread spin init( &lock, PTHREAD PROCESS PRIVATE );
  lockandunlock();
  pthread_spin_destroy( &lock );
```

Synchronization in Real World

- OS primitives often serve as a powerful tool for many applications
- ➤ However, there are many real world problems that are hard to solve only with OS primitives
 - We often need a more complex approach
 - One difficult problem is the "Readers-Writers Synchronization"

The First Readers-Writers Problem

- > The first readers-writers problem
 - Give preferential treatment to readers
 - Writers may suffer unbounded waiting
- > Shared data
 - semaphore S, wrt;
 - Initially, S = 1, wrt = 1, readcount = 0

The First Readers-Writers Problem

```
/* Writer */
wait(wrt);
...
  writing is performed
...
signal(wrt);
```

```
/* Reader */
wait(S);
readcount++;
if (readcount == 1)
  wait(wrt);
signal(S);
 reading is performed
wait(S);
readcount--;
if (readcount == 0)
signal(wrt);
signal(S):
```

The First Readers-Writers Problem

> The first readers-writers problem

The Second Readers-Writers Problem

- > The second readers-writers problem
 - Give preferential treatment to writers
 - Readers may suffer unbounded waiting
- > Shared data
 - semaphore S1, S2, wrt, rd, wrtpending;
 - Initially,
 - S1 = 1, S2 = 1, wrt = 1, rd = 1, wrtpending = 1,
 - readcount = 0, writecount = 0

The Second Readers-Writers Problem

```
/* Writer */
wait(S2);
writecount++;
if (writecount == 1)
 wait(rd);
signal(S2);
wait(wrt)
 writing is performed
signal(wrt);
wait(S2);
writecount--;
if (writecount == 0)
 signal(rd);
signal(S2);
```

```
/* Reader */
wait(wrtpending);
wait(rd);
wait(S1);
readcount++;
if (readcount == 1)
 wait(wrt);
signal(S1);
signal(rd);
signal(wrtpending);
 reading is performed
wait(S1);
readcount--;
if (readcount == 0)
signal(wrt);
signal(S1):
```

The Second Readers-Writers Problem

