CS4231 Parallel and Distributed Algorithms

Lecture 2

Instructor: Haifeng YU

Review of Last Lecture

- Mutual exclusion problem in shared-memory systems
- Software solutions
 - Unsuccessful attempts
 - Peterson's algorithm
 - Bakery algorithm
- Hardware solutions
 - Disabling interrupts to prevent context switch
 - Special machine-level instructions

Today's Roadmap

- Chapter 3 "Synchronization Primitives"
- Why do we need synchronization primitives?
- Synchronization primitive: Semaphore
- Synchronization primitive: Monitor

The Busy Wait Problem

- Solutions developed in last lecture has a common busy wait problem
 - Wastes CPU cycles
 - We want to release the CPU to other processes
 - Need OS support
- Synchronization primitives
 - OS-level APIs that the program may call
 - Don't worry about how they are implemented
- Semaphores
- Monitors

Semaphore Semantics

- (Figure 3.1 and 3.2 in the textbook can be confusing, you can ignore that.)
- Internally, each semaphore has
 - A boolean value initially true
 - A queue of blocked processes – initially empty

```
P():
 Executed
 if (value == false) {
 atomically
 add myself to queue
 (e.g.,
 and block;
 interrupt
 disabled)
 value = false;
 (if blocks, will context switch)
 to some other process)
V():
 Executed
 value = true;
 atomically
 if (queue is not empty) {
 (e.g.,
 wake up one arbitrary
 interrupt
 process on the queue
 disabled)
```

Example: P0 invokes P() when value is false, and then P1 invokes V()

```
Process 0
 Process 1
P():
 if (value == false) {
 P0 blocks and P1 takes over
 add myself to queue
 and block;
 value = true;
 if (queue is not empty) {
 wake up one arbitrary
 process on the queue
 value = false:
```

Semaphore Semantics

- Exactly one process is waken up in V()
 - The process waken up is chosen arbitrarily
 - Some implementations choose the first process on the queue – Should always check the API semantics for the system you are using

<u>Using Semaphore for Mutual Exclusion</u>

- RequestCS() { P(); }
- ReleaseCS() { V(); }
- The nice thing about this mutual exclusion design is no busy waiting

Dining Philosopher Problem (Dijkstra'65)

- 5 philosophers,5 chopsticks
- Use 5
 semaphores,
 one for each
 chopstick:
 - Chopstick[1..5]

Philosopher i

```
while (true) {
 //think for a while, getting hungry
 chopstick[i].P();
 chopstick[(i+1) % 5].P();
 //eat now; (critical section)
 chopstick[i].V();
 chopstick[(i+1) % 5].V();
}
```

The Danger of Deadlock

philosopher 1	philosopher 2	philosopher 3	philosopher 4	philosopher 5
cstick[1].P();	cstick[2].P();	cstick[3].P();	cstick[4].P();	cstick[5].P();
cstick[2].P();	cstick[3].P();	cstick[4].P();	cstick[5].P();	cstick[1].P();

- It is possible for all processes to block
 - Deadlock!

Avoiding Deadlock

```
philosopher 1philosopher 2philosopher 3philosopher 4philosopher 5cstick[1].P();cstick[2].P();cstick[3].P();cstick[4].P();cstick[4].P();cstick[2].P();cstick[3].P();cstick[4].P();cstick[5].P();
```

Avoid cycles (or have a total ordering of the chopsticks)

Today's Roadmap

- Chapter 3 "Synchronization Primitives"
- Why do we need synchronization primitives?
- Synchronization primitive: Semaphore
- Synchronization primitive: Monitor
 - Monitor semantics
 - Using monitors to solve synchronization problems

Monitors

- Semaphore are quite low-level
 - Monitors are higher-level and easier to use
 - You can always use one to implement the other
- Java only has monitors

Monitor Semantics

- Monitor object M
- Every object in Java is a monitor

sometime we also say that a monitor has a monitor lock

Monitor Semantics

- Each monitor has two queues of blocked processes
 - monitor-queue and wait-queue
- Three special methods for using when inside a monitor

Two Kinds of Monitors

Process 0	Process 1	
synchronized (object) {		
object.wait();		
	synchronized (object) {	
	object.notify();	
which process should continue execution at this point?		
}	}	

Only one process can be inside the monitor: Two possibilities....

First kind: Hoare-style Monitor

Process 0	Process 1
synchronized (object) {	
object.wait();	
	synchronized (object) {
	object.notify();
}	
	}

process 0 takes over the execution

First kind: Hoare-style Monitor

Process 0	Process 1
synchronized (object) {	
if (x != 1) object.wait();	
	synchronized (object) {
	x=1;
	object.notify();
★ assert(x == 1); // x must be 1	
$\chi = 2;$	
}	
	// x may no longer be 1 here
	}

process 0 takes over the execution

Second kind: Java-style Monitor

Process 0	Process 1
synchronized (object) {	
object.wait();	
	synchronized (object) {
	object.notify();
	} \
}	

process 1 continues execution

Second kind: Java-style Monitor

Process 0	Process 1
synchronized (object) {	
if (x != 1) object.wait();	
	synchronized (object) {
	x=1;
	object.notify();
	↑ assert(x == 1); // x must be 1
	\ x=2;
	} \
// needs to acquire monitor lock	
// x may not be 1 here	
}	
	\

process 1 continues execution

Second kind: Java-style Monitor

Process 0	Process 1
synchronized (object) {	
while (x != 1)	
object.wait();	
	synchronized (object) {
	x=1;
	object.notify();
	\ x=2;
	} \
assert(x == 1); // if P0 gets here }	

process 1 continues execution

Two kinds of monitors: More

- Java-style monitor is more popular
 - But you should always check the semantics of the monitor if you are not using Java
- Synchronization code is extremely difficult (if not impossible) to debug
 - There are bugs that people fail to debug after many years
 - Need to get it right the first time

Other Ways of Using Monitor in Java

```
public synchronized void
  myMethod () {
 ....
 ....
}
```

public void myMethod () {
 synchronized (this) {

 }
}

static methods can also be synchronized – the monitor lock is class wide

Nested Monitor in Java

```
synchronized (ObjA) {
 synchronized (ObjB) {
 ObjB.wait();
 }
}
```

```
synchronized (ObjA) {
 synchronized (ObjB) {
 ObjB.notify();
 }
}
```

- Here Java only releases the monitor lock on ObjB and not the monitor lock on ObjA.
- Hence this piece of code will
 block and will not reach
 ObjB.notify() deadlock!
- Different monitor implementations may differ in how nested monitors are implemented – check the spec to tell...

Today's Roadmap

- Chapter 3 "Synchronization Primitives"
- Why do we need synchronization primitives?
- Synchronization primitive: Semaphore
- Synchronization primitive: Monitor
 - Monitor semantics
 - Using monitors to solve synchronization problems

The Producer-Consumer Problem

- A circular buffer of size n
- A single producer and a single consumer
- Producer places item to the end of the buffer if
 - Buffer is not full
- Consumer removes item from the head of the buffer if
 - Buffer is not empty
- Example: hard drive as producer and printer as consumer

<u>Using Monitor to Solve the</u> <u>Producer/Consumer problem</u>

object sharedBuffer;

```
void produce() {
 synchronized (sharedBuffer) {
 if (sharedBuffer is full)
 sharedBuffer.wait();
 add an item to sharedBuffer;
 if (sharedBuffer *was* empty)
 sharedBuffer.notify();
 }
 }
}
```

```
void consume() {
 synchronized (sharedBuffer) {
 if (sharedBuffer is empty)
 sharedBuffer.wait();
 remove item from sharedBuffer;
 if (sharedBuffer *was* full)
 sharedBuffer.notify();
 }
}
```

<u>Using Monitor to Solve the</u> <u>Producer/Consumer problem</u>

object sharedBuffer;

```
void produce() {
  synchronized (sharedBuffer) {
 if (sharedBuffer is full)
 sharedBuffer.wait();
 add an item to sharedBuffer;
 if (sharedBuffer *was* empty)
 sharedBuffer.notify(); ~
```

notification is lost if no process is waiting – very different semantics from V()

The Reader-Writer Problem

- Multiple readers and writers are accessing a file
 - A writer must have exclusive access
 - But readers may simultaneously access the file

int numReader, numWriter; Object object;

```
void writeFile() {
  synchronized (object) {
 while (numReader > 0 ||
 numWriter > 0)
 object.wait();
 numWriter = 1;
  // write to file:
  synchronized (object) {
 numWriter = 0;
 object.notifyAll();
```

```
void readFile() {
synchronized (object) {
 while (numWriter > 0)
 object.wait();
 numReader++;
  // read from file;
  synchronized (object) {
 numReader--:
 object.notify();
 you can prove that it must
 be a writer who is notified
```

The Starvation Problem

- Writers may get starved if there is a continuous stream of readers
 - There's a way to avoid that....will be your homework...

Summary

- Why do we need synchronization primitives
 - Busy waiting waste CPU
 - But synchronization primitives need OS support
- Semaphore:
 - Using semaphore to solve dining philosophers problem
 - Avoiding deadlocks
- Monitor:
 - Easier to use than semaphores / more popular
 - Two kinds of monitors
 - Using monitor to solve producer-consumer and reader-writer problem

Homework Assignment

- Page 51:
 - Problem 3.3, 3.4, 3.6
 - All using monitors and not semaphores
- Homework due a week from today
- Read Chapter 4, Chapter 5.1, 5.2