Multiple Process Solutions

- Peterson's solution solves the critical-section problem for two processes, in software
- For multiple processes we have "Bakery Algorithm"
- Used in bakeries etc

- The basic idea is that of a bakery
- On entering the bakery, Customers take tokens
- Whoever has the lowest token gets service next.
- "Service" means entry to the critical section.

int token[n];
 token[0] = token given to Process 0
 token[1] = token given to Process 1
 ...
 token[n-1] = token given to Process n – 1

Algorithm

```
while(TRUE)
 Why multiple waits?
 //1. Receive a token
 n-1])+1;
 token[OwnID]= max(token[@
 //2. Wait for turn
 for (OthersID = 0;OthersID<n;OthersID++)
  while(token[OthersID]!=0 &&(token[OthersID],OthersID)<
  (token[OwnID],OwnID));
 //3. Enter Critical section
 critical_section();
 //4. Leave Critical Section
 token[OwnID] = 0;
```

Because, have to wait for multiple processes

Receive a token

- Initially token[0] .. token[n-1] are set to zero
- Process i chooses token[i] as
 - max(token[0], token[1], ..., token[n-1]) + 1;
- Let n = 5;
- Let the order of execution be P0,P3,P4,P1,P2,P3,P4...
- P0 gets token[0] = max(0,0,0,0,0) + 1 = 0+1=1
- P3 gets token[3] = max(1,0,0,0,0) + 1 = 1+1=2
- P4 gets token[4] = max(1,0,0,2,0) + 1 = 2+1=3
- P1 gets token[1] = max(1,0,0,2,3) + 1 = 3+1=4
- P2 gets token[2] = max(1,4,0,2,3) + 1 = 4+1=5
- P3 gets token[3] = max(1,4,5,2,3) + 1 = 5+1=6
- P4 gets token[4] = max(1,4,5,6,3) + 1 = 6+1=7

Wait for turn

- Pi waits until it has the lowest token of all the processes waiting to enter the critical section.
- Bakery Algorithm does not guarantee that two processes do not receive the same token
- In case of a tie, the process with the lowest ID is served first.

```
for (OthersID = 0;OthersID < n ; OthersID++)
  while(token[OthersID]!=0 &&(token[OthersID],OthersID)<
  (token[OwnID],OwnID));</pre>
```

- (a,b) < (c,d) = TRUE if a < c or if both a = c and b < d</p>
- token[OwnID] = 0 => Process is not trying to enter the critical section

```
while(TRUE)
{//1. Receive a token
token[OwnID]=
 max(token[0], token[1], ..., token[n-1])+1;
 token[0] = 1
//2. Wait for turn
 F<sub>[D++)</sub>
 &&
 for (OthersID = 0;Ot^{T})
 while(token[OthersID]!=0
&&&token[OwnID],OwnID));
 critical_section();
 Timeout
while(TRUE)
{//1. Receive a token
token[OwnID]=
 max(token[0],token[1],..,token[n-1])+1;
 token[1] = 1
 //2. Wait for turn
  for (OthersID = (F)
 && TersID++)
 while(token[OthersID]!=0 &&(token[OthersID],OthersID)
 /tokenfownID}iOwnaD)}ection
  critical_section();
 Operating Systems -
```

```
while(TRUE)
 //1. Receive a token
 choosing[OwnID] = true;
 token[OwnID] = max(token[0], token[1], ..., token[n-1])+1;
 choosing[OwnID] = false;
 //2. Wait for turn
 for (OthersID = 0;OthersID<n;OthersID++)</pre>
  while(choosing[OthersID]);
  while(token[OthersID]!=0 &&(token[OthersID],OthersID)
  (token[OwnID],OwnID));
 //3. Enter Critical section
 critical_section();
 //4. Leave Critical Section
 token[OwnID] = 0;
```

- The reason for choosing is to prevent the second while loop being entered when process P_{OthersID} is setting its token[OthersID].
- choosing[OthersID] is true if P_{OthersID} is choosing a token.
- If a process P_{OthersID} is choosing a token when Pi tries to look at it, Pi waits until P_{OthersID} has done so before looking