

Operating Systems: Internals and Design Principles, 6/E William Stallings

Chapter 5 Concurrency: Mutual **Exclusion** and Synchronization

Roadmap

- - Principals of Concurrency
 - Mutual Exclusion: Hardware Support
 - Semaphores
 - Monitors
 - Message Passing
 - Readers/Writers Problem

Multiple Processes

Central to the design of modern Operating Systems is managing multiple processes / threads

- Multiprogramming (management of multiple processes within a uniprocessor system)
- Multiprocessing (management of multiple processes within a multiprocessor)
- Distributed Processing (The management of multiple processes executing on multiple, distributed computer systems.)
- Big Issue is Concurrency

Managing the interaction of all of these processes

Concurrency design issues, including

- communication among processes,
- sharing of and competing for resources (such as memory, files, and I/O access),
- synchronization of the activities of multiple processes,
- allocation of processor time to processes.

Concurrency

Concurrency arises in:

- Multiple applications
 - Sharing time (Multiprogramming)
- Structured applications
 - Extension of modular design, some applications can be effectively programmed as a set of concurrent processes.
- Operating system structure
 - OS themselves implemented as a set of processes or threads

Key Terms

Table 5.1 Some Key Terms Related to Concurrency

atomic operation	A sequence of	one or more	statements th	at appears to	be indivisible; t	hat is,
------------------	---------------	-------------	---------------	---------------	-------------------	---------

no other process can see an intermediate state or interrupt the operation.

critical section A section of code within a process that requires access to shared resources

and that must not be executed while another process is in a corresponding

section of code.

deadlock A situation in which two or more processes are unable to proceed because

each is waiting for one of the others to do something.

livelock A situation in which two or more processes continuously change their states

in response to changes in the other process(es) without doing any useful

work.

mutual exclusion The requirement that when one process is in a critical section that accesses

shared resources, no other process may be in a critical section that accesses

any of those shared resources.

race condition A situation in which multiple threads or processes read and write a shared

data item and the final result depends on the relative timing of their

execution.

starvation A situation in which a runnable process is overlooked indefinitely by the

scheduler; although it is able to proceed, it is never chosen.

Interleaving and Overlapping Processes

Earlier we saw that processes may be interleaved on uniprocessors

Interleaving and Overlapping Processes

 And not only interleaved but overlapped on multi-processors

Difficulties of Concurrency

- Sharing of global resources
 - Writing a shared variable: the order of writes is important
 - Incomplete writes a major problem
- Optimally managing the allocation of resources
- Difficult to locate programming errors as results are not deterministic and reproducible.

A Simple Example

```
void echo()
{
  chin = getchar();
  chout = chin;
  putchar(chout);
}
```


A Simple Example: On a Multiprocessor

Process P1 Process P2

•

chin = getchar(); .

chin = getchar();

chout = chin; chout = chin;

putchar(chout); .

putchar(chout);

Enforce Single Access

- If we enforce a rule that only one process may enter the function at a time then:
- P1 & P2 run on separate processors
- P1 enters echo first,
 - P2 tries to enter but is blocked P2 suspends
- P1 completes execution
 - P2 resumes and executes echo

Race Condition

- A race condition occurs when
 - Multiple processes or threads read and write data items
 - They do so in a way where the final result depends on the order of execution-
 - the "loser" of the race is the process that updates last and will determine the final value of the variable

Example

- consider two process, P1 and P2, sharing global variables b and c, having values b = 1 and c = 2.
- P1 executes b = b + c,
- P2 executes c = b + c.
- If P1 executes its assignment statement first, then the final values are b = 3 and c = 5. If P2 executes its assignment statement first, then the final values are b = 4 and c = 3.

Operating System Concerns

- What design and management issues are raised by the existence of concurrency?
- The OS must
 - Keep track of various processes (PCB)
 - Allocate and de-allocate resources (Processor time, Memory, files and I/O Devices)
 - Protect the data and resources against interference by other processes.
 - Ensure that the processes and outputs are independent of the processing speed

Process Interaction

Table 5.2 Process Interaction

Degree of Awareness	Relationship	Influence That One Process Has on the Other
Processes unaware of each other	Competition	 Results of one process independent of the action of others Timing of process may be affected
Processes indirectly aware of each other (e.g., shared object)	Cooperation by sharing	 Results of one process may depend on information obtained from others Timing of process may be affected
Processes directly aware of each other (have communication primitives available to them)	Cooperation by commu- nication	 Results of one process may depend on information obtained from others Timing of process may be affected

Competition among Processes for Resources

Three main control problems:

- Need for Mutual Exclusion
 - Critical sections
- Deadlock
- Starvation

Requirements for Mutual Exclusion

- 1. Only one process at a time is allowed in the critical section for a resource
- 2. A process that halts in its noncritical section must do so without interfering with other processes
- 3. No deadlock or starvation

Requirements for Mutual Exclusion

- 4. A process must not be delayed access to a critical section when there is no other process using it
- 5. No assumptions are made about relative process speeds or number of processes
- 6. A process remains inside its critical section for a finite time only

Roadmap

- Principals of Concurrency
- Mutual Exclusion: Hardware Support
 - Semaphores
 - Monitors
 - Message Passing
 - Readers/Writers Problem

Disabling Interrupts

- Uniprocessors only allow interleaving
- Interrupt Disabling
 - A process runs until it invokes an operating system service or until it is interrupted
 - Disabling interrupts guarantees mutual exclusion
 - Will not work in multiprocessor architecture

Pseudo-Code

```
while (true) {
 /* disable interrupts */;
 /* critical section */;
 /* enable interrupts */;
 /* remainder */;
}
```


Special Machine Instructions

- Compare&Swap Instruction
 - also called a "compare and exchange instruction"
- Exchange Instruction

Compare&Swap Instruction

This instruction checks a memory location (*word) against a test value (testval).

The entire compare&swap function is carried out atomically;

```
int compare_and_swap (int *word,
  int testval, int newval)
{
  int oldval;
  oldval = *word;
  if (oldval == testval) *word = newval;
  return oldval;
```


Mutual Exclusion (fig 5.2)

```
/* program mutualexclusion */
const int n = /* number of processes */;
int bolt;
void P(int i)
 while (true) {
 while (compare_and_swap(bolt, 0, 1) == 1)
 /* do nothing */;
 /* critical section */;
 bolt = 0;
 /* remainder */;
void main()
  bolt = 0;
 parbegin (P(1), P(2), ..., P(n));
```


Exchange instruction

```
void exchange (int register, int
  memory)
{
  int temp;
  temp = memory;
  memory = register;
  register = temp;
}
```

Both the Intel IA-32 architecture (Pentium) and the IA-64 architecture (Itanium) contain an XCHG

instruction.

Exchange Instruction (fig 5.2)

```
/* program mutualexclusion */
int const n = /* number of processes**/;
int bolt;
void P(int i)
 int keyi = 1;
 while (true) {
 do exchange (keyi, bolt)
 while (keyi != 0);
 /* critical section */;
 bolt = 0;
 /* remainder */;
void main()
 bolt = 0;
 parbegin (P(1), P(2), ..., P(n));
```


PROPERTIES OF THE MACHINE-INSTRUCTION APPROACH

Hardware Mutual Exclusion:

Advantages

- Applicable to any number of processes on either a single processor or multiple processors sharing main memory
- It is simple and therefore easy to verify
- It can be used to support multiple critical sections (each critical section can be defined by its own variable)

Hardware Mutual Exclusion: Disadvantages

- Busy-waiting (While a process is waiting for access to a critical section, it continues to consume processor time)consumes
- Starvation is possible when a process leaves a critical section and more than one process is waiting.
 - Some process could indefinitely be denied access.
- Deadlock is possible

Deadlock is possible (Example (on a uniprocessor).

- Process P1 executes the special instruction (e.g., compare&swap, exchange) and enters its critical section.
- P1 is then interrupted to give the processor to P2, which has higher priority.
- If P2 now attempts to use the same resource as P1, it will be denied access because of the mutual exclusion mechanism.
 - Thus it will go into a busy waiting loop.
- However, P1 will never be dispatched because it is of lower priority than another ready process, P2.

Mutual Exclusion: software Support

boolean flag[2];

int turn

Both are global variables


```
Decker's Algorithm (boolean flag[2]; int turn; )`
 void P0(){
while(TRUE) //main while loop
flag[0] = TRUE; //turn on your own flag
while(flag[1]) //test for P1's flag
If (turn == 1) //if P1 is active then
 flag[0] = FALSE; //turn off your own flag
 while (turn == 1) //wait for P1 to release
 /*do nothing, stay here*/;
 flag[0] = TRUE; //you got the turn now
 /* CS */:
 turn = 1; //give turn to other guy
 flag[0] = FALSE; //turn off your flag
 /* remainder */
} //end of test for P1
} //end of main while
} //end of PO
```

```
void P1()
while(TRUE) //main while loop
flag[1] = TRUE; //turn on your own flag
while(flag[0]) //test for P0's flag
 If (turn == 0) //if P0 is active then
 flag[1] = FALSE; //turn off your own flag
 while (turn == 0) //wait for P0 to release
 /*do nothing, stay here*/;
 flag[1] = TRUE; //you got the turn now
 /* CS */:
 turn = 0; //give turn to other guy
 flag[1] = FALSE; //turn off your flag
 /* remainder */
} //end of test for P0
} //end of main while
} //end of P1
void main()
flag[0] = FALSE; flag[1] = FALSE;
turn = 0; parabegin (P0, P1);
```

eterson's Algorithm (boolean flag[2]; int turn;)

```
void PO()
 void P1() {
 while(TRUE) //main while loop{
 while(TRUE) //main while loop
 flag[1] = TRUE; //turn on your own flag
 // so that P0 can't get in
 flag[0] = TRUE; //turn on your own flag
 turn = 0; //Give a chance to P0
 // so that P1 can't get in
 while(flag[0] && turn == 0)
 //test for P0's flag and his turn
 turn = 1; //Give a chance to P1
 while(flag[1] && turn == 1)
 /*do nothing, stay here*/;
 //test for P1's flag and his turn
 /* CS */;
 flag[1] = FALSE; //turn off your flag
/*do nothing, stay here*/;
 /* remainder */
 } //end of main while
/* CS */;
 } //end of P1
flag[0] = FALSE; //turn off your flag
 //MAIN PROGRAM
/* remainder */
 void main()
} //end of main while
 flag[0] = FALSE; flag[1] = FALSE;
} //end of P0
 turn = 0; parabegin (P0, P1);
```


Roadmap

- Principals of Concurrency
- Mutual Exclusion: Hardware Support
- -> Semaphores
 - Monitors
 - Message Passing
 - Readers/Writers Problem

Semaphores introduced by Dijkstra (1930 – 2002)

- Born in Rotterdam, The Netherlands
- 1972 recipient of the ACM Turing Award (Nobel Prize for computing)
- Responsible for
 - The idea of building operating systems as explicitly synchronized sequential processes
 - The formal development of computer programs
- Best known for
 - His efficient shortest-path algorithm
 - Having designed and coded the first Algol 60 compiler.
 - Famous campaign for the abolition of the GOTO statement
- http://www.cs.utexas.edu/users/EWD/ewd12xx/EWD1205.PDF

Semaphore

Semaphore:

- An integer value used for signalling among processes.
- Only three operations may be performed on a semaphore, all of which are atomic:
 - initialize
 - Decrement (semWait) If the value becomes negative, then the process executing the semWait is blocked. Otherwise, the process continues execution.
 - increment. (semSignal) If the resulting value is less than or equal to zero, then a process blocked by a semWait operation, if any, is unblocked.

- P = Probeer ('Try')
- V = Verhoog ('Increment', 'Increase by one').

Semaphore Primitives

```
struct semaphore {
 int count;
 queueType queue;
void semWait(semaphore s)
 s.count--;
 if (s.count < 0) {
 /* place this process in s.queue */;
 /* block this process */;
void semSignal(semaphore s)
 s.count++;
 if (s.count <= 0) {
 /* remove a process P from s.queue */;
 /* place process P on ready list */;
```


Figure 5.3 A Definition of Semaphore Primitives

Binary Semaphore Primitives

```
struct binary semaphore {
 enum {zero, one} value;
 queueType queue;
void semWaitB(binary semaphore s)
 if (s.value == one)
 s.value = zero;
 else {
 /* place this process in s.queue */;
 /* block this process */;
void semSignalB(semaphore s)
 if (s.queue is empty())
 s.value = one;
 else {
 /* remove a process P from s.queue */;
 /* place process P on ready list */;
```


Strong/Weak Semaphore

- A queue is used to hold processes waiting on the semaphore
 - In what order are processes removed from the queue?
- Strong Semaphores use FIFO
- Weak Semaphores don't specify the order of removal from the queue

Example of Semaphore Mechanism

Figure 5.5 Example of Semaphore Mechanism

Example of Strong Semaphore Mechanism

Example of Semaphore Mechanism

Mutual Exclusion Using Semaphores


```
/* program mutualexclusion */
const int n = /* number of processes */;
semaphore s = 1;
void P(int i)
 while (true) {
 semWait(s);
 /* critical section */;
 semSignal(s);
 /* remainder */;
void main()
 parbegin (P(1), P(2), . . ., P(n));
```


Processes Using Semaphore

proceed in parallel but that critical regions are serialized.

Producer/Consumer Problem

- General Situation:
 - One or more producers are generating data and placing these in a buffer
 - A single consumer is taking items out of the buffer one at time
 - Only one producer or consumer may access the buffer at any one time
- The Problem:
 - Ensure that the Producer can't add data into full buffer and consumer can't remove data from empty buffer

Functions

Assume an infinite buffer b with a linear array of elements

Producer	Consumer
while (true) {	while (true) {
/* produce item v */	while (in <= out)
b[in] = v;	/*do nothing */;
in++;	w = b[out];
}	out++;
	/* consume item w */
	}

Buffer

Note: shaded area indicates portion of buffer that is occupied

Figure 5.8 Infinite Buffer for the Producer/Consumer Problem

Incorrect Solution

```
/* program producerconsumer */
int n;
binary semaphore s = 1, delay = 0;
void producer()
 while (true) {
 produce();
 semWaitB(s);
 append();
 n++;
 if (n==1) semSignalB(delay);
 semSignalB(s);
void consumer()
 semWaitB(delay);
 while (true) {
 semWaitB(s);
 take();
 n--;
 semSignalB(s);
 consume();
 if (n==0) semWaitB(delay);
void main()
 n = 0;
 parbegin (producer, consumer);
```


Possible Scenario

Table 5.4 Possible Scenario for the Program of Figure 5.9

	Producer	Consumer	S	n	Delay
1			1	0	0
2	semWaitB(s)		0	0	0
3	n++		0	1	0
4	if (n==1) (semSignalB(delay))		0	1	1
5	semSignalB(s)		1	1	1
6		semWaitB(delay)	1	1	0
7		semWaitB(s)	0	1	0
8		n	0	0	0
9		semSignalB(s)	1	0	0
10	semWaitB(s)		0	0	0
11	n++		0	1	0
12	if (n==1) (semSignalB(delay))		0	1	1
13	semSignalB(s)		1	1	1
14		if (n==0) (semWaitB(delay))	1	1	1
15		semWaitB(s)	0	1	1
16		n	0	0	1
17		semSignalB(s)	1	0	1
18		if (n==0) (semWaitB(delay))	1	0	0
19		semWaitB(s)	0	0	0
20		n	0	-1	0
21		semiSignlaB(s)	1	-1	0

Correct Solution

```
/* program producerconsumer */
int n;
binary semaphore s = 1, delay = 0;
void producer()
 while (true) {
 produce();
 semWaitB(s);
 append();
 n++;
 if (n==1) semSignalB(delay);
 semSignalB(s);
void consumer()
 int m; /* a local variable */
 semWaitB(delay);
 while (true) {
 semWaitB(s);
 take();
 n--;
 m = n;
 semSignalB(s);
 consume();
 if (m==0) semWaitB(delay);
void main()
 n = 0;
 parbegin (producer, consumer);
```


Semaphores

```
/* program producerconsumer */
semaphore n = 0, s = 1;
void producer()
 while (true) {
 produce();
 semWait(s);
 append();
 semSignal(s);
 semSignal(n);
void consumer()
 while (true) {
 semWait(n);
 semWait(s);
 take();
 semSignal(s);
 consume();
void main()
 parbegin (producer, consumer);
```


Figure 5.11 A Solution to the Infinite-Buffer Producer/Consumer Problem
Using Semaphores

Bounded Buffer

Block on:	Unblock on:		
Producer: insert in full buffer	Consumer: item inserted		
Consumer: remove from empty buffer	Producer: item removed		

Semaphores

```
/* program boundedbuffer */
const int sizeofbuffer = /* buffer size */;
semaphore s = 1, n= 0, e= sizeofbuffer;
void producer()
 while (true) {
 produce();
 semWait(e);
 semWait(s);
 append();
 semSignal(s);
 semSignal(n);
void consumer()
 while (true) {
 semWait(n);
 semWait(s);
 take();
 semSignal(s);
 semSignal(e);
 consume();
void main()
 parbegin (producer, consumer);
```


Functions in a Bounded Buffer

I will	
Producer	Consumer
while (true) {	while (true) {
/* produce item v */	while (in == out)
while ((in + 1) % n == out)	/* do nothing */;
/* do nothing */;	w = b[out];
b[in] = v;	out = (out + 1) % n;
in = (in + 1) % n	/* consume item w */
}	}

- A data area is shared among many processes
 - Some processes only read the data area,
 some only write to the area
- Conditions to satisfy:
 - 1. Multiple readers may read the file at once.
 - 2. Only one writer at a time may write
 - 3. If a writer is writing to the file, no reader may read it.

interaction of readers and writers.

Readers have Priority

```
/* program readersandwriters */
int readcount;
semaphore x = 1, wsem = 1;
void reader()
 while (true) {
 semWait (x);
 readcount++;
 if (readcount == 1) semWait (wsem);
 semSignal (x);
 READUNIT();
 semWait (x);
 readcount --;
 if (readcount == 0) semSignal (wsem);
 semSignal (x);
void writer()
 while (true) {
 semWait (wsem);
 WRITEUNIT();
 semSignal (wsem);
void main()
 readcount = 0;
 parbegin (reader, writer);
```


Writers have Priority

```
/* program readersandwriters */
int readcount, writecount;
semaphore x = 1, y = 1, z = 1, wsem = 1, rsem = 1;
void reader()
 while (true) {
 semWait (z);
 semWait (rsem);
 semWait (x);
 readcount++;
 if (readcount == 1) semWait (wsem);
 semSignal (x);
 semSignal (rsem);
 semSignal (z);
 READUNIT();
 semWait (x);
 readcount--:
 if (readcount == 0) semSignal (wsem);
 semSignal (x);
```

Writers have Priority

```
void writer ()
 while (true) {
 semWait (y);
 writecount++;
 if (writecount == 1) semWait (rsem);
 semSignal (y);
 semWait (wsem);
 WRITEUNIT();
 semSignal (wsem);
 semWait (y);
 writecount--;
 if (writecount == 0) semSignal (rsem);
 semSignal (y);
void main()
 readcount = writecount = 0;
 parbegin (reader, writer);
```


Demonstration Animations

- Producer/Consumer
 - Illustrates the operation of a producer-consumer buffer.
- Bounded-Buffer Problem Using Semaphores
 - Demonstrates the bounded-buffer consumer/producer problem using semaphores.

Roadmap

- Principals of Concurrency
- Mutual Exclusion: Hardware Support
- Semaphores
- Monitors
 - Message Passing
 - Readers/Writers Problem

Monitors

- The monitor is a programming-language construct that provides equivalent functionality to that of semaphores and that is easier to control.
- Implemented in a number of programming languages, including
 - Concurrent Pascal, Pascal-Plus,
 - Modula-2, Modula-3, and Java.

Chief characteristics

- Local data variables are accessible only by the monitor
- Process enters monitor by invoking one of its procedures
- Only one process may be executing in the monitor at a time, any other processes that have invoked the monitor are blocked, waiting for the monitor to become available.

Synchronization

Synchronisation achieved by condition variables within a monitor

- only accessible by the monitor.
- Monitor Functions:
 - —Cwait(c): Suspend execution of the calling process on condition c
 - —Csignal(c) Resume execution of some process blocked after a cwait on the same condition. If there are several such processes, choose one of them; if there is no such process, do nothing.

Structure of a Monitor

Bounded Buffer Solution Using Monitor

```
/* program producerconsumer */
monitor boundedbuffer;
char buffer [N];
 /* space for N items */
 /* buffer pointers */
int nextin, nextout;
 /* number of items in buffer */
int count;
cond notfull, notempty;
 /* condition variables for synchronization */
void append (char x)
 if (count == N) cwait(notfull);  /* buffer is full; avoid overflow */
 buffer[nextin] = x;
 nextin = (nextin + 1) % N;
 count++;
 /* one more item in buffer */
 csignal(notempty);
 /* resume any waiting consumer */
void take (char x)
 if (count == 0) cwait(notempty); /* buffer is empty; avoid underflow */
 x = buffer[nextout];
 nextout = (nextout + 1) % N;
 /* one fewer item in buffer */
 count--;
 /* resume any waiting producer */
 csignal(notfull);
 /* monitor body */
 nextin = 0; nextout = 0; count = 0;
 /* buffer initially empty */
```


- The monitor includes two condition variables (declared with the construct cond):
- notfull is true when there is room to add at least one character to the buffer,
- and notempty is true when there is at least one character in the buffer.

Solution Using Monitor

```
void producer()
 char x;
 while (true) {
 produce(x);
 append(x);
void consumer()
 char x;
 while (true) {
 take(x);
 consume(x);
void main()
 parbegin (producer, consumer);
```


Bounded Buffer Monitor

```
void append (char x)
 while(count == N) cwait(notfull); /* buffer is full; avoid overflow */
 buffer[nextin] = x;
 nextin = (nextin + 1) % N;
 /* one more item in buffer */
 count++;
 cnotify(notempty);
 /* notify any waiting consumer */
void take (char x)
 while(count == 0) cwait(notempty); /* buffer is empty; avoid underflow */
 x = buffer[nextout];
 nextout = (nextout + 1) % N;
 /* one fewer item in buffer */
 count--;
 cnotify(notfull);
 /* notify any waiting producer */
```

Figure 5.17 Bounded Buffer Monitor Code for Mesa Monitor

Roadmap

- Principals of Concurrency
- Mutual Exclusion: Hardware Support
- Semaphores
- Monitors
- Message Passing
 - Readers/Writers Problem

Message Passing

- The actual function of message passing is normally provided in the form of a pair of primitives:
- send (destination, message)
- receive (source, message)

Synchronization

communication requires synchronization

- Sender must send before receiver can receive
- When a send primitive is executed in a process, there are two possibilities:
 - Either the sending process is blocked until the message is received, or it is not.
- Similarly, when a process issues a receive primitive, there are two possibilities:
 - If a message has previously been sent, the message is received and execution continues.
 - If there is no waiting message, then either
 (a)the process is blocked until a message arrives, or
 - (b)the process continues to execute, abandoning the attempt to receive.

Blocking send, Blocking receive

- Both sender and receiver are blocked until message is delivered (Known as a rendezvous)
- Allows for tight synchronization between processes.

Non-blocking Send

- More natural for many concurrent programming tasks.
- Nonblocking send, blocking receive
 - Sender continues on
 - Receiver is blocked until the requested message arrives (e.g. sever)
- Nonblocking send, nonblocking receive
 - Neither party is required to wait

Addressing

- Sending process need to be able to specify which process should receive the message
 - Direct addressing
 - Indirect Addressing

Direct Addressing

- Send primitive includes a specific identifier of the destination process
- Receive primitive could know ahead of time which process a message is expected
- Receive primitive could use source parameter to return a value when the receive operation has been performed

Indirect addressing

- Messages are sent to a shared data structure consisting of queues
- Queues are called mailboxes
- One process sends a message to the mailbox and the other process picks up the message from the mailbox

Indirect Process Communication

Figure 5.18 Indirect Process Communication

General Message Format

Mutual Exclusion Using Messages

- This is one way in which message passing can be used to enforce mutual exclusion.
- We assume the use of the blocking receive primitive and the non-blocking send primitive.
- This assumes that if more than one process performs the receive operation concurrently, then
 - If there is a message, it is delivered to only one process and the others are blocked, or
 - If the message queue is empty, all processes are blocked; when a message is available, only one blocked process is activated and given the message

Mutual Exclusion Using Messages

We assume the use of the blocking receive primitive and the non-blocking send primitive

```
/* program mutualexclusion */
const int n = /* number of processes */;
void P(int i)
 message msq;
 while (true) {
 receive (box, msg);
 /* critical section */;
 send (box, msq);
 /* remainder */;
void main()
 create mailbox (box);
 send (box, null);
 parbegin (P(1), P(2), ..., P(n));
```


This is an example of the use of message passing to the bounded-buffer producer/consumer problem.

- This program takes advantage of the ability of message passing to be used to pass data in addition to signals.
- Two mailboxes are used.
 - As the producer generates data, it is sent as messages to the mailbox mayconsume.
 - As long as there is at least one message in that mailbox, the consumer can consume.
- Hence mayconsume serves as the buffer; the data in the buffer are organized as a queue of messages.
- The "size" of the buffer is determined by the global variable capacity.
 Initially, the mailbox mayproduce is filled with a number of null messages equal to the capacity of the buffer. The number of messages in mayproduce shrinks with each production and grows with each consumption

Producer/Consumer Messages

```
const int
 capacity = /* buffering capacity */;
 null = /* empty message */;
int i;
void producer()
 message pmsg;
 while (true) {
 receive (mayproduce, pmsq);
 pmsq = produce();
 send (mayconsume, pmsq);
void consumer()
 message cmsq;
 while (true) {
 receive (mayconsume, cmsq);
 consume (cmsq);
 send (mayproduce, null);
void main()
 create mailbox (mayproduce);
 create mailbox (mayconsume);
 for (int i = 1; i <= capacity; i++) send (mayproduce, null);</pre>
 parbegin (producer, consumer);
```


Roadmap

- Principals of Concurrency
- Mutual Exclusion: Hardware Support
- Semaphores
- Monitors
- Message Passing
- -> Readers/Writers Problem

Message Passing

```
void reader(int i)
 message rmsq;
 while (true) {
 rmsq = i;
 send (readrequest, rmsg);
 receive (mbox[i], rmsq);
 READUNIT ();
 rmsq = i;
 send (finished, rmsg);
void writer(int j)
 message rmsg;
 while(true) {
 rmsq = j;
 send (writerequest, rmsq);
 receive (mbox[j], rmsq);
 WRITEUNIT ();
 rmsq = j;
 send (finished, rmsq);
```

```
controller()
void
 while (true)
 if (count > 0) {
 if (!empty (finished)) {
 receive (finished, msq);
 count++;
 else if (!empty (writerequest)) {
 receive (writerequest, msq);
 writer id = msq.id;
 count = count - 100;
 else if (!empty (readrequest)) {
 receive (readrequest, msq);
 count--:
 send (msg.id, "OK");
 if (count == 0) {
 send (writer id, "OK");
 receive (finished, msq);
 count = 100;
 while (count < 0) {
 receive (finished, msq);
 count++;
```


Message Passing

```
void
 controller()
 while (true)
 if (count > 0) {
 if (!empty (finished)) {
 receive (finished, msg);
 count++;
 else if (!empty (writerequest)) {
 receive (writerequest, msg);
 writer id = msq.id;
 count = count - 100;
 else if (!empty (readrequest)) {
 receive (readrequest, msq);
 count--;
 send (msg.id, "OK");
 if (count == 0) {
 send (writer id, "OK");
 receive (finished, msq);
 count = 100;
 while (count < 0) {
 receive (finished, msq);
 count++;
```


