

Chapter 6: Process Scheduling

Chapter 6: Process Scheduling

Background

The Critical-Section Problem

Peterson's Solution

Synchronization Hardware

Mutex Locks

Semaphores

Classic Problems of Synchronization

Monitors

Synchronization Examples

Alternative Approaches

Objectives

To introduce the critical-section problem, whose solutions can be used to ensure the consistency of shared data

To present both software and hardware solutions of the critical-section problem

To examine several classical process-synchronization problems

To explore several tools that are used to solve process synchronization problems

Background

Processes can execute concurrently

May be interrupted at any time, partially completing execution

Concurrent access to shared data may result in data inconsistency

Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes

Illustration of the problem:

Suppose that we wanted to provide a solution to the consumer-producer problem that fills **all** the buffers. We can do so by having an integer **counter** that keeps track of the number of full buffers. Initially, **counter** is set to 0. It is incremented by the producer after it produces a new buffer and is decremented by the consumer after it consumes a buffer.

Producer

```
while (true) {
 /* produce an item in next produced */
 while (counter == BUFFER SIZE) ;
 /* do nothing */
 buffer[in] = next produced;
 in = (in + 1) % BUFFER SIZE;
 counter++;
}
```


Consumer

```
while (true) {
 while (counter == 0)
 ; /* do nothing */
 next consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE; counter-
-;
 /* consume the item in next consumed */
}
```


Race Condition

counter++ could be implemented as

```
register1 = counter
register1 = register1 + 1
counter = register1
```


counter-- could be implemented as

```
register2 = counter
register2 = register2 - 1
counter = register2
```

Consider this execution interleaving with "count = 5" initially:

```
S0: producer execute register1 = counter {register1 = 5}
S1: producer execute register1 = register1 + 1 {register1 = 6}
S2: consumer execute register2 = counter {register2 = 5}
S3: consumer execute register2 = register2 - 1 {register2 = 4}
S4: producer execute counter = register1 {counter = 6}
S5: consumer execute counter = register2 {counter = 4}
```


Critical Section Problem

Consider system of n processes $\{p_0, p_1, \dots p_{n-1}\}$

Each process has critical section segment of code

Process may be changing common variables, updating table, writing file, etc

When one process in critical section, no other may be in its critical section

Critical section problem is to design protocol to solve this

Each process must ask permission to enter critical section in **entry section**, may follow critical section with **exit section**, then **remainder section**

Critical Section

General structure of process p_i is

```
do {
 entry section
 critical section

 exit section

remainder section
} while (true);
```


Solution to Critical-Section Problem

- 1. **Mutual Exclusion** If process P_i is executing in its critical section, then no other processes can be executing in their critical sections
- 2. **Progress** If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then the selection of the processes that will enter the critical section next cannot be postponed indefinitely
- 3. Bounded Waiting A bound must exist on the number of times that other processes are allowed to enter their critical sections after a process has made a request to enter its critical section and before that request is granted
 - Assume that each process executes at a nonzero speed
 - No assumption concerning relative speed of the n processes

Two approaches depending on if kernel is preemptive or non-preemptive

Preemptive – allows preemption of process when running in kernel mode

Non-preemptive – runs until exits kernel mode, blocks, or voluntarily yields CPU

▶ Essentially free of race conditions in kernel mode

Peterson's Solution

Good algorithmic description of solving the problem

Two process solution

Assume that the load and store instructions are atomic; that is, cannot be interrupted

The two processes share two variables:

int turn;
Boolean flag[2]

The variable turn indicates whose turn it is to enter the critical section

The flag array is used to indicate if a process is ready to enter the critical section. flag[i] = true implies that process P_i is ready!

Algorithm for Process Pi


```
do {
 flag[i] = true;
 turn = j;
 while (flag[j] && turn == j);
 critical section

 flag[i] = false;
 remainder section
} while (true);
```

Provable that

- 1. Mutual exclusion is preserved
- 2. Progress requirement is satisfied
- 3. Bounded-waiting requirement is met

Synchronization Hardware

Many systems provide hardware support for critical section code

All solutions below based on idea of **locking**Protecting critical regions via locks

Uniprocessors – could disable interrupts

Currently running code would execute without preemption

Generally too inefficient on multiprocessor systems

Operating systems using this not broadly scalable

Modern machines provide special atomic hardware instructions

Atomic = non-interruptibleEither test memory word and set value

Or swap contents of two memory words

Solution to Critical-section Problem Using Locks

```
do {
 acquire lock
 critical section
 release lock
 remainder section
} while (TRUE);
```


test_and_set Instruction

Definition:

```
boolean test_and_set (boolean *target)
{
 boolean rv = *target;
 *target = TRUE;
 return rv:
}
```


Solution using test_and_set()

Shared boolean variable lock, initialized to FALSE Solution:

```
do {
 while (test_and_set(&lock))
 ; /* do nothing */
 /* critical section */
 lock = false;
 /* remainder section */
} while (true);
```


compare_and_swap Instruction

Definition:

Solution using compare_and_swap

Shared Boolean variable lock initialized to FALSE; Each process has a local Boolean variable key Solution:

```
do {
 while (compare and swap(&lock, 0, 1) != 0)
 ; /* do nothing */
 /* critical section */
 lock = 0;
 /* remainder section */
} while (true);
```


Bounded-waiting Mutual Exclusion with test_and_set

```
do {
 waiting[i] = true;
 key = true;
 while (waiting[i] && key)
 key = test_and_set(&lock);
 waiting[i] = false;
 /* critical section */
 j = (i + 1) % n;
 while ((j != i) && !waiting[j])
 j = (j + 1) % n;
 if (j == i)
 lock = false;
 else
 waiting[j] = false;
 /* remainder section */
} while (true);
```


Mutex Locks

Previous solutions are complicated and generally inaccessible to application programmers

OS designers build software tools to solve critical section problem

Simplest is mutex lock

Product critical regions with it by first acquire() a lock then release() it Boolean variable indicating if lock is available or not

Calls to acquire() and release() must be atomic
Usually implemented via hardware atomic instructions

But this solution requires busy waiting
This lock therefore called a spinlock

acquire() and release()

```
acquire() {
 while (!available)
 ; /* busy wait */
 available = false;;
release() {
 available = true;
do {
 acquire lock
 critical section
 release lock
 remainder section
} while (true);
```


Semaphore

```
Synchronization tool that does not require busy waiting
Semaphore S – integer variable
Two standard operations modify S: wait() and signal()
 Originally called P() and V()
Less complicated
Can only be accessed via two indivisible (atomic) operations
 wait (S) {
 while (S \le 0)
 ; // busy wait
 S--;
 signal (S) {
 S++;
```


Semaphore Usage

Counting semaphore – integer value can range over an unrestricted domain Binary semaphore – integer value can range only between 0 and 1

Then a mutex lock

Can implement a counting semaphore **S** as a binary semaphore

Can solve various synchronization problems

Consider P_1 and P_2 that require S_1 to happen before S_2

```
P1:
 S<sub>1</sub>;
 signal(synch);
P2:
 wait(synch);
 S<sub>2</sub>;
```


Semaphore Implementation

Must guarantee that no two processes can execute wait () and signal () on the same semaphore at the same time

Thus, implementation becomes the critical section problem where the wait and signal code are placed in the critical section

Could now have busy waiting in critical section implementation

- But implementation code is short
- Little busy waiting if critical section rarely occupied

Note that applications may spend lots of time in critical sections and therefore this is not a good solution

Semaphore Implementation with no Busy waiting

With each semaphore there is an associated waiting queue

Each entry in a waiting queue has two data items:

value (of type integer)

pointer to next record in the list

Two operations:

block – place the process invoking the operation on the appropriate waiting queuewakeup – remove one of processes in the waiting queue and place it in the ready queue

Semaphore Implementation with no Busy waiting (Cont.)

```
typedef struct{
 int value;
 struct process *list;
} semaphore;
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->list;
 block();
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {</pre>
 remove a process P from S->list;
 wakeup(P);
```


Deadlock and Starvation

Deadlock – two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes

Let S and Q be two semaphores initialized to 1

Starvation - indefinite blocking

A process may never be removed from the semaphore queue in which it is suspended Priority Inversion – Scheduling problem when lower-priority process holds a lock needed by higher-priority process

Solved via priority-inheritance protocol

Classical problems used to test newly-proposed synchronization schemes

Bounded-Buffer Problem

Readers and Writers Problem

Dining-Philosophers Problem

Bounded-Buffer Problem

n buffers, each can hold one item

Semaphore mutex initialized to the value 1

Semaphore **full** initialized to the value 0

Semaphore **empty** initialized to the value n

Bounded Buffer Problem (Cont.)

The structure of the producer process

Bounded Buffer Problem (Cont.)

The structure of the consumer process

Readers-Writers Problem

A data set is shared among a number of concurrent processes

Readers – only read the data set; they do *not* perform any updates

Writers – can both read and write

Problem – allow multiple readers to read at the same time

Only one single writer can access the shared data at the same time

Several variations of how readers and writers are treated – all involve priorities

Shared Data

Data set

Semaphore rw mutex initialized to 1

Semaphore mutex initialized to 1

Integer read_count initialized to 0

Readers-Writers Problem (Cont.)

The structure of a writer process

Readers-Writers Problem (Cont.)

The structure of a reader process

```
do {
wait(mutex);
read count++;
if (read count == 1)
wait(rw mutex); signal(mutex);
/* reading is performed */
... wait(mutex);
read count--;
if (read count == 0)
signal(rw mutex); signal(mutex);
} while (true);
```


First variation – no reader kept waiting unless writer has permission to use shared object

Second variation – once writer is ready, it performs write asap

Both may have starvation leading to even more variations

Problem is solved on some systems by kernel providing reader-writer locks

Dining-Philosophers Problem

Philosophers spend their lives thinking and eating

Don't interact with their neighbors, occasionally try to pick up 2 chopsticks (one at a time) to eat from bowl

Need both to eat, then release both when done

In the case of 5 philosophers

Shared data

- Bowl of rice (data set)
- Semaphore chopstick [5] initialized to 1

Dining-Philosophers Problem Algorithm

The structure of Philosopher *i*:

```
do {
 wait ( chopstick[i] );
 wait ( chopStick[ (i + 1) % 5] );


 // eat

 signal ( chopstick[i] );
 signal (chopstick[ (i + 1) % 5] );

 // think
} while (TRUE);
```

What is the problem with this algorithm?

Problems with Semaphores

Incorrect use of semaphore operations:

```
signal (mutex) .... wait (mutex)
```

wait (mutex) ... wait (mutex)

Omitting of wait (mutex) or signal (mutex) (or both)

Deadlock and starvation

Monitors

A high-level abstraction that provides a convenient and effective mechanism for process synchronization

Abstract data type, internal variables only accessible by code within the procedure Only one process may be active within the monitor at a time But not powerful enough to model some synchronization schemes

```
monitor monitor-name
{
 // shared variable declarations
 procedure P1 (...) { .... }


 procedure Pn (...) { .....}


 Initialization code (...) { ... }
}
```


Schematic view of a Monitor

Condition Variables

condition x, y;

Two operations on a condition variable:


```
x.wait () – a process that invokes the operation is suspended until x.signal ()
```


- x.signal () resumes one of processes (if any) that invoked x.wait ()
 - ▶ If no x.wait () on the variable, then it has no effect on the variable

Monitor with Condition Variables

Condition Variables Choices

If process P invokes x.signal (), with Q in x.wait () state, what should happen next?

If Q is resumed, then P must wait

Options include

Signal and wait – P waits until Q leaves monitor or waits for another condition

Signal and continue – Q waits until P leaves the monitor or waits for another condition

Both have pros and cons – language implementer can decide Monitors implemented in Concurrent Pascal compromise

▶ P executing signal immediately leaves the monitor, Q is resumed Implemented in other languages including Mesa, C#, Java

Solution to Dining Philosophers

```
monitor DiningPhilosophers
 enum { THINKING; HUNGRY, EATING) state [5];
 condition self [5];
 void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING) self [i].wait;
 void putdown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) \% 5);
 test((i + 1) \% 5);
```


Solution to Dining Philosophers (Cont.)

```
void test (int i) {
 if ( (state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING) ) {
 state[i] = EATING;
 self[i].signal();
initialization_code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
```


Each philosopher *i* invokes the operations pickup() and putdown() in the following sequence:

DiningPhilosophers.pickup (i);

EAT

DiningPhilosophers.putdown (i);

No deadlock, but starvation is possible

Monitor Implementation Using Semaphores

Variables

```
semaphore mutex; // (initially = 1)
semaphore next; // (initially = 0)
int next_count = 0;
```

Each procedure **F** will be replaced by

```
wait(mutex);
...
body of F;

if (next_count > 0)
 signal(next)
else
 signal(mutex);
```

Mutual exclusion within a monitor is ensured

Monitor Implementation – Condition Variables

For each condition variable **x**, we have:

```
semaphore x_sem; // (initially = 0)
int x_count = 0;
```

The operation x.wait can be implemented as:

5.48

Monitor Implementation (Cont.)

The operation x.signal can be implemented as:

```
if (x-count > 0) {
 next_count++;
 signal(x_sem);
 wait(next);
 next_count--;
}
```


Resuming Processes within a Monitor

If several processes queued on condition x, and x.signal() executed, which should be resumed?

FCFS frequently not adequate

conditional-wait construct of the form x.wait(c)

Where c is **priority number**

Process with lowest number (highest priority) is scheduled next

A Monitor to Allocate Single Resource

```
monitor Resource Allocator
 boolean busy;
 condition x;
 void acquire(int time) {
 if (busy)
 x.wait(time);
 busy = TRUE;
 void release() {
 busy = FALSE;
 x.signal();
initialization code() {
 busy = FALSE;
```


Synchronization Examples

Solaris

Windows XP

Linux

Pthreads

Solaris Synchronization

Implements a variety of locks to support multitasking, multithreading (including real-time threads), and multiprocessing

Uses adaptive mutexes for efficiency when protecting data from short code segments

Starts as a standard semaphore spin-lock

If lock held, and by a thread running on another CPU, spins

If lock held by non-run-state thread, block and sleep waiting for signal of lock being released

Uses condition variables

Uses readers-writers locks when longer sections of code need access to data

Uses turnstiles to order the list of threads waiting to acquire either an adaptive mutex or reader-writer lock

Turnstiles are per-lock-holding-thread, not per-object

Priority-inheritance per-turnstile gives the running thread the highest of the priorities of the threads in its turnstile

Windows XP Synchronization

Uses interrupt masks to protect access to global resources on uniprocessor systems

Uses **spinlocks** on multiprocessor systems
Spinlocking-thread will never be preempted

Also provides dispatcher objects user-land which may act mutexes, semaphores, events, and timers

Events

An event acts much like a condition variable

Timers notify one or more thread when time expired

Dispatcher objects either signaled-state (object available) or non-signaled state (thread will block)

Linux Synchronization

Linux:

Prior to kernel Version 2.6, disables interrupts to implement short critical sections Version 2.6 and later, fully preemptive

Linux provides:

semaphores

spinlocks

reader-writer versions of both

On single-cpu system, spinlocks replaced by enabling and disabling kernel preemption

Pthreads Synchronization

Pthreads API is OS-independent

It provides:

mutex locks

condition variables

Non-portable extensions include:

read-write locks

spinlocks

Atomic Transactions

System Model

Log-based Recovery

Checkpoints

Concurrent Atomic Transactions

System Model

Assures that operations happen as a single logical unit of work, in its entirety, or not at all

Related to field of database systems

Challenge is assuring atomicity despite computer system failures

Transaction - collection of instructions or operations that performs single logical function

Here we are concerned with changes to stable storage – disk

Transaction is series of read and write operations

Terminated by commit (transaction successful) or abort (transaction failed) operation

Aborted transaction must be rolled back to undo any changes it performed

Types of Storage Media

Volatile storage – information stored here does not survive system crashes

Example: main memory, cache

Nonvolatile storage – Information usually survives crashes

Example: disk and tape

Stable storage – Information never lost

Not actually possible, so approximated via replication or RAID to devices with independent failure modes

Goal is to assure transaction atomicity where failures cause loss of information on volatile storage

Log-Based Recovery

Record to stable storage information about all modifications by a transaction

Most common is write-ahead logging

Log on stable storage, each log record describes single transaction write operation, including

- Transaction name
- Data item name
- Old value
- New value

<T_i starts> written to log when transaction T_i starts

<T_i commits> written when T_i commits

Log entry must reach stable storage before operation on data occurs

Log-Based Recovery Algorithm

Using the log, system can handle any volatile memory errors

Undo(T_i) restores value of all data updated by T_i

Redo(T_i) sets values of all data in transaction T_i to new values

Undo(T_i) and redo(T_i) must be idempotent

Multiple executions must have the same result as one execution

If system fails, restore state of all updated data via log

If log contains $<T_i$ starts> without $<T_i$ commits>, undo (T_i)

If log contains $<T_i$ starts> and $<T_i$ commits>, $redo(T_i)$

Checkpoints

Log could become long, and recovery could take long

Checkpoints shorten log and recovery time.

Checkpoint scheme:

- 1. Output all log records currently in volatile storage to stable storage
- 2. Output all modified data from volatile to stable storage
- 3. Output a log record <checkpoint> to the log on stable storage

Now recovery only includes Ti, such that Ti started executing before the most recent checkpoint, and all transactions after Ti All other transactions already on stable storage

Concurrent Transactions

Must be equivalent to serial execution – serializability

Could perform all transactions in critical section

Inefficient, too restrictive

Concurrency-control algorithms provide serializability

Serializability

Consider two data items A and B

Consider Transactions T₀ and T₁

Execute T_0 , T_1 atomically

Execution sequence called schedule

Atomically executed transaction order called serial schedule

For N transactions, there are N! valid serial schedules

Schedule 1: T₀ then T₁

T_0	T_1
read(A)	
write(A)	
read(B)	
write(B)	
	read(A)
	write(A)
	read(B)
	write(B)

Nonserial Schedule

Nonserial schedule allows overlapped execute

Resulting execution not necessarily incorrect

Consider schedule S, operations O_i, O_i

Conflict if access same data item, with at least one write

If O_i, O_j consecutive and operations of different transactions & O_i and O_j don't conflict

Then S' with swapped order O_i O_i equivalent to S

If S can become S' via swapping nonconflicting operations

S is conflict serializable

Schedule 2: Concurrent Serializable Schedule

T_0	T_1
read(A)	
write(A)	
	read(A)
	write(A)
read(B)	, ,
write(B)	
	read(B)
	write(B)

Locking Protocol

Ensure serializability by associating lock with each data item

Follow locking protocol for access control

Locks

Shared – T_i has shared-mode lock (S) on item Q, T_i can read Q but not write Q

Exclusive – Ti has exclusive-mode lock (X) on Q, T_i can read and write Q

Require every transaction on item Q acquire appropriate lock

If lock already held, new request may have to wait

Similar to readers-writers algorithm

Two-phase Locking Protocol

Generally ensures conflict serializability

Each transaction issues lock and unlock requests in two phases

Growing – obtaining locks

Shrinking – releasing locks

Does not prevent deadlock

Timestamp-based Protocols

Select order among transactions in advance – timestamp-ordering

Transaction T_i associated with timestamp TS(T_i) before T_i starts

 $TS(T_i) < TS(T_j)$ if Ti entered system before T_j

TS can be generated from system clock or as logical counter incremented at each entry of transaction

Timestamps determine serializability order

If $TS(T_i) < TS(T_j)$, system must ensure produced schedule equivalent to serial schedule where T_i appears before T_i

Timestamp-based Protocol Implementation

Data item Q gets two timestamps

W-timestamp(Q) – largest timestamp of any transaction that executed write(Q) successfully

R-timestamp(Q) – largest timestamp of successful read(Q)

Updated whenever read(Q) or write(Q) executed

Timestamp-ordering protocol assures any conflicting read and write executed in timestamp order Suppose Ti executes read(Q)

If $TS(T_i) < W$ -timestamp(Q), Ti needs to read value of Q that was already overwritten

read operation rejected and T_i rolled back

If $TS(T_i) \ge W$ -timestamp(Q)

read executed, R-timestamp(Q) set to max(R-timestamp(Q), TS(T_i))

Timestamp-ordering Protocol

Suppose Ti executes write(Q)

If $TS(T_i)$ < R-timestamp(Q), value Q produced by T_i was needed previously and T_i assumed it would never be produced

Write operation rejected, T_i rolled back

If $TS(T_i) < W$ -timestamp(Q), T_i attempting to write obsolete value of Q

Write operation rejected and T_i rolled back

Otherwise, write executed

Any rolled back transaction T_i is assigned new timestamp and restarted

Algorithm ensures conflict serializability and freedom from deadlock

Schedule Possible Under Timestamp Protocol

T_2	T_3
read(B)	
	read(B)
	write(B)
read(A)	
	read(A)
	write(A)

