Semaphore P() implementation

```
P(struct semaphore* sem) {
 spinlock acquire(&sem->sem_lock);
 while (sem->sem count == 0) {
 wchan lock(sem->sem wchan);
4
5
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem wchan);
6
 spinlock acquire(&sem->sem lock);
8
9
 sem->sem count--;
10
 spinlock release(&sem->sem lock);
11 }
```

What if we swapped lines 4 and 5?

```
P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
3
 while (sem->sem count == 0) {
 spinlock_release(&sem->sem_lock);
5
 wchan lock(sem->sem wchan);
4
6
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
8
9
 sem->sem count--;
10
 spinlock release(&sem->sem lock);
11 }
```


Semaphore count is initially 0

```
Thread 1
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 spinlock release(&sem->sem lock);
 wchan lock(sem->sem wchan);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 spinlock release(...)
 spinlock release(&sem->sem lock);
10
11 }
 V(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 sem->sem count++;
 wchan wakeone(sem->sem wchan);
 spinlock_release(&sem->sem_lock);
```

Thread 2

```
Thread 1
 Thread 2
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 spinlock release(&sem->sem lock);
 wchan lock(sem->sem wchan);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 Calls V()
 spinlock_release(...)
 spinlock release(&sem->sem lock);
10
11 }
 Either context switch or
 Increments count to 1
 just very slow execution
 V(struct semaphore* sem) {
 Calls wchan_wakeone
 (e.g., pipeline stall,
 spinlock acquire(&sem->sem lock);
 sem->sem count++;
 cache miss, etc.)
 wchan wakeone(sem->sem wchan);
 spinlock release(&sem->sem lock);
```

```
Thread 1
 Thread 2
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 spinlock release(&sem->sem lock);
 wchan lock(sem->sem wchan);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 Calls V()
 spinlock release(...)
 spinlock release(&sem->sem lock);
10
11 }
 Either context switch or
 Increments count to 1
 just very slow execution
 V(struct semaphore* sem) {
 Calls wchan_wakeone
 (e.g., pipeline stall,
 spinlock acquire(&sem->sem lock);
 sem->sem count++;
 cache miss, etc.)
 wchan wakeone(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan lock (...)
 wchan sleep (...)
```


Thread 1 misses the wake up signal and blocks on P() even though count is 1.

Semaphore count is initially 0

```
Thread 1
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem_wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 wchan lock (sem->sem wchan)
 spinlock release(&sem->sem lock);
10
 spinlock release(...)
11 }
  V(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 sem->sem count++;
 wchan wakeone(sem->sem wchan);
 spinlock release(&sem->sem lock);
```

Thread 2

```
Thread 1
 Thread 2
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 Calls V()
 wchan lock(sem->sem wchan)
 spinlock release(&sem->sem lock);
10
 spinlock release(...)
11 }
 Increments count to 1.
 Either context switch or
 V(struct semaphore* sem) {
 Calls wchan wakeone
 spinlock acquire(&sem->sem lock);
 just very slow execution
 Spins inside
 sem->sem count++;
 (e.g., pipeline stall,
 wchan wakeone(sem->sem wchan);
 wchan wakeone while
 cache miss, etc.)
 spinlock release(&sem->sem lock);
 trying to acquire the
 channel lock.
```

Semaphore count is now 1

```
Thread 1
 Thread 2
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 Calls V()
 wchan lock(sem->sem wchan)
 spinlock release(&sem->sem lock);
10
 spinlock release(...)
11 }
 Increments count to 1.
 V(struct semaphore* sem) {
 Either context switch or
 Calls wchan wakeone
 spinlock acquire(&sem->sem lock);
 just very slow execution
 Spins inside
 sem->sem count++;
 (e.g., pipeline stall,
 wchan wakeone(sem->sem wchan);
 wchan wakeone while
 cache miss, etc.)
 spinlock release(&sem->sem lock);
 trying to acquire the
 channel lock.
```


wchan sleep (...)

spinlock acquire (...)

wchan_sleep releases the channel lock, which allows wchan_wakeone to complete.
This in turn wakes up thread 1.

wchan_wakeone(...)
spinlock release(...)

```
P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
5
 wchan sleep(sem->sem_wchan);
 spinlock acquire(&sem->sem_lock);
8
 sem->sem count--;
 spinlock release(&sem->sem lock);
10
11 }
 V(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 sem->sem count++;
 wchan wakeone(sem->sem wchan);
 spinlock release(&sem->sem lock);
```


```
P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 spinlock release(&sem->sem lock);
10
11 }
 V(struct semaphore* sem) {
 spinlock_acquire(&sem->sem_lock);
 sem->sem count++;
 wchan wakeone(sem->sem wchan);
 spinlock release(&sem->sem lock);
```


Wakes thread 1 up. Thread 1 added to the end of the ready queue

```
P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 spinlock release(&sem->sem lock);
10
11 }
 V(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 sem->sem count++;
 wchan wakeone(sem->sem wchan);
 spinlock release(&sem->sem lock);
```


```
Thread 1
 Thread 2
 Thread 3
 P(struct semaphore* sem) {
 spinlock acquire(&sem->sem lock);
 while (sem->sem count == 0) {
 Calls P()
 wchan lock(sem->sem wchan);
 spinlock release(&sem->sem lock);
 wchan sleep(sem->sem wchan);
 spinlock acquire(&sem->sem lock);
 sem->sem count--;
 Calls V()
 wchan sleep (...)
 spinlock release(&sem->sem lock);
10
11 }
 V(struct semaphore* sem) {
 spinlock_acquire(&sem->sem_lock);
 sem->sem count++;
 Gets scheduled
 wchan wakeone(sem->sem wchan);
 wchan wakeone (...)
 spinlock release (...)
 spinlock release(&sem->sem lock);
 Calls P()
 Decrements
 count from
 1 to 0
 spinlock release(...)
 spinlock acquire(...)
 Thread 1 goes
 sem->sem count == 0
 back to sleep
```

wchan sleep (...)