CS 333 Introduction to Operating Systems

Class 4 - Concurrent Programming and Synchronization Primitives

Jonathan Walpole
Computer Science
Portland State University

What does a typical thread API look like?

- POSIX standard threads (Pthreads)
- First thread exists in main(), typically creates
 the others
- pthread_create (thread,attr,start_routine,arg)
 - * Returns new thread ID in "thread"
 - * Executes routine specified by "start_routine" with argument specified by "arg"
 - * Exits on return from routine or when told explicitly

Thread API (continued)

pthread_exit (status)

* Terminates the thread and returns "status" to any joining thread

pthread_join (threadid, status)

- Blocks the calling thread until thread specified by "threadid" terminates
- Return status from pthread_exit is passed in "status"
- One way of synchronizing between threads

pthread_yield ()

* Thread gives up the CPU and enters the run queue

Using create, join and exit primitives

An example Pthreads program

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
void *PrintHello(void *threadid)
 printf("\n%d: Hello World!\n", threadid);
 pthread_exit(NULL);
int main (int argc, char *argv[])
 pthread_t threads[NUM_THREADS];
 int rc, t;
 for(t=0; t<NUM_THREADS; t++)
  printf("Creating thread %d\n", t);
  rc = pthread_create(&threads[t], NULL, PrintHello, (void *)t);
  if (rc)
 printf("ERROR; return code from pthread_create() is %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
```

Program Output

Creating thread 0
Creating thread 1
0: Hello World!
1: Hello World!
Creating thread 2
Creating thread 3
2: Hello World!
3: Hello World!
Creating thread 4
4: Hello World!

For more examples see: http://www.llnl.gov/computing/tutorials/pthreads

Pros & cons of threads

Pros

- Overlap I/O with computation!
- * Cheaper context switches
- Better mapping to shared memory multiprocessors

Cons

- * Potential thread interactions due to concurrency
- Complexity of debugging
- Complexity of multi-threaded programming
- Backwards compatibility with existing code

Concurrency

Assumptions:

- * Two or more threads
- * Each executes in (pseudo) parallel
- * We can't predict exact running speeds
- The threads can interact via access to shared variables

Example:

- * One thread writes a variable
- * The other thread reads from the same variable
- Problem non-determinism:
 - The relative order of one thread's reads and the other thread's writes determines the end result!

- What is a race condition?
- Why do race conditions occur?

* A simple multithreaded program with a race:

i++;

* A simple multithreaded program with a race:

load i to register; increment register; store register to i; ...

- Why did this race condition occur?
 - two or more threads have an inconsistent view of a shared memory region (I.e., a variable)
 - values of memory locations replicated in registers during execution
 - context switches at arbitrary times during execution
 - * threads can see "stale" memory values in registers

- Race condition: whenever the output depends on the precise execution order of the processes!
- What solutions can we apply?
 - prevent context switches by preventing interrupts
 - make threads coordinate with each other to ensure mutual exclusion in accessing critical sections of code

Mutual exclusion conditions

- No two processes simultaneously in critical section
- No assumptions made about speeds or numbers of CPUs
- No process running outside its critical section may block another process
- No process must wait forever to enter its critical section

Using mutual exclusion for critical sections

How can we enforce mutual exclusion?

- What about using locks?
- Locks solve the problem of exclusive access to shared data.
 - Acquiring a lock prevents concurrent access
 - Expresses intention to enter critical section

Assumption:

- Each shared data item has an associated lock
- All threads set the lock before accessing the shared data
- Every thread releases the lock after it is done

Thread B

(Thread C)

Thread A

Thread D

(Thread B)

(Thread C)

Thread A

Thread D

Set

Lock

Mutual exclusion (mutex) locks

- An abstract data type
- Used for synchronization
- The mutex is either:

```
* Locked ("the lock is held")
```

* Unlocked ("the lock is free")

Mutex lock operations

Lock (mutex)

- * Acquire the lock if it is free ... and continue
- * Otherwise wait until it can be acquired

Unlock (mutex)

- Release the lock
- * If there are waiting threads wake up one of them

How to use a mutex?

Shared data:

Mutex myLock;

```
1 repeat
2 Lock(myLock);
3 critical section
4 Unlock(myLock);
5 remainder section
6 until FALSE
```

```
1 repeat
2 Lock(myLock);
3 critical section
4 Unlock(myLock);
5 remainder section
6 until FALSE
```

But how can we implement a mutex?

- What if the lock is a binary variable
- How would we implement the lock and unlock procedures?

But how can we implement a mutex?

- Lock and Unlock operations must be atomic!
- Many computers have some limited hardware support for setting locks
 - * Atomic Test and Set Lock instruction
 - * Atomic compare and swap operation
- These can be used to implement mutex locks

Test-and-set-lock instruction (TSL, tset)

- A lock is a single word variable with two values
 - O = FALSE = not locked
 - * 1 = TRUE = locked
- Test-and-set does the following <u>atomically</u>:
 - Get the (old) value
 - Set the lock to TRUE
 - Return the old value

If the returned value was FALSE...

Then you got the lock!!!

If the returned value was TRUE...

Then someone else has the lock

(so try again later)

FALSE

Lock

Using TSL directly for critical sections

```
1 repeat
2 while(TSL(lock))
3 no-op;
4 critical section
5 Lock = FALSE;
6 remainder section
7 until FALSE
```

```
1 repeat
2 while(TSL(lock))
3 no-op;
4 critical section
5 Lock = FALSE;
6 remainder section
7 until FALSE
```

 Guarantees that only one thread at a time will enter its critical section

Implementing a mutex with TSL

```
1 repeat
2 while(TSL(mylock))
3 no-op;
4 critical section
5 mylock = FALSE;
6 remainder section
7 until FALSE
Unlock (mylock)
```

- Note that processes are busy while waiting
 - * this kind of mutex is called a spin lock

Busy waiting

- Also called polling or spinning
 - The thread consumes CPU cycles to evaluate when the lock becomes free!
- Problem on a single CPU system...
 - * A busy-waiting thread can prevent the lock holder from running & completing its critical section & releasing the lock!
 - time spent spinning is wasted on a single CPU system
 - Why not block instead of busy wait?

Blocking synchronization primitives

Sleep

- Put a thread to sleep
- Thread becomes BLOCKED

Wakeup

- Move a BLOCKED thread back onto "Ready List"
- Thread becomes READY (or RUNNING)

u Yield

- Put calling thread on ready list and schedule next thread
- Does not BLOCK the calling thread!
 - Just gives up the current time-slice

But how can these be implemented?

- In User Programs:
 - * System calls to the kernel
- □ In Kernel:
 - * Calls to the thread scheduler routines

Concurrency control in user programs

- User threads call sleep and wakeup system calls
- Scheduler routines in the kernel implement sleep and wakeup
 - * they manipulate the "ready list"
 - but the ready list is shared data
 - * the code that manipulates it is a critical section
 - What if a timer interrupt occurs during a sleep or wakeup call?

Problem:

* How can scheduler routines be programmed to execute correctly in the face of concurrency?

Concurrency in the kernel

Solution 1: Disable interrupts during critical sections

- Ensures that interrupt handling code will not run
- * ... but what if there are multiple CPUs?

Solution 2: Use mutex locks based on TSL for critical sections

- Ensures mutual exclusion for all code that follows that convention
- * ... but what if your hardware doesn't have TSL?

Disabling interrupts

- Disabling interrupts in the OS vs disabling interrupts in user processes
 - * why not allow user processes to disable interrupts?
 - * is it ok to disable interrupts in the OS?
 - * what precautions should you take?

Disabling interrupts in the kernel

Scenario 1:

A thread is running; wants to access shared data

Disable interrupts
Access shared data ("critical section")
Enable interrupts

Disabling interrupts in the kernel

Problem:

Interrupts are already disabled and a thread wants to access the critical section ...using the above sequence...

□ Ie. One critical section gets nested inside another

Disabling interrupts in the kernel

Problem: Interrupts are already disabled.

Thread wants to access critical section using the previous sequence...

Save previous interrupt status (enabled/disabled)
Disable interrupts
Access shared data ("critical section")

Restore interrupt status to what it was before

Disabling interrupts is not enough on MPs...

- Disabling interrupts during critical sections
 - Ensures that interrupt handling code will not run
 - But what if there are multiple CPUs?
 - * A thread on a different CPU might make a system call which invokes code that manipulates the ready queue
- Using a mutex lock (based on TSL) for critical sections
 - Ensures mutual exclusion for all code that follows that convention

Some tricky issues ...

- The interrupt handling code that saves interrupted state is a critical section
 - It could be executed concurrently if multiple almost simultaneous interrupts happen
 - Interrupts must be disabled during this (short)
 time period to ensure critical state is not lost
- What if this interrupt handling code attempts to lock a mutex that is held?
 - What happens if we sleep with interrupts disabled?
 - * What happens if we busy wait (spin) with interrupts disabled?

Implementing mutex locks without TSL

- If your CPU did not have TSL, how would you implement blocking mutex lock and unlock calls using interrupt disabling?
 - * ... this is your next Blitz project!

An Example Synchronization Problem

The Producer-Consumer Problem

- An example of the pipelined model
 - * One thread produces data items
 - * Another thread consumes them
- Use a bounded buffer between the threads
- The buffer is a shared resource
 - * Code that manipulates it is a critical section
- Must suspend the producer thread if the buffer is full
- Must suspend the consumer thread if the buffer is empty

Is this busy-waiting solution correct?

```
thread producer {
 while(1) {
 // Produce char c
 while (count==n) {
 no_op
 }
 buf[InP] = c
 InP = InP + 1 mod n
 count++
 }
}
```

```
thread consumer {
 while(1) {
 while (count==0) {
 no_op
 }
 c = buf[OutP]
 OutP = OutP + 1 mod n
 count--
 // Consume char
 }
}
```


Global variables:

This code is incorrect!

- The "count" variable can be corrupted:
 - * Increments or decrements may be lost!
 - Possible Consequences:
 - Both threads may spin forever
 - Buffer contents may be over-written
- What is this problem called?

This code is incorrect!

- The "count" variable can be corrupted:
 - * Increments or decrements may be lost!
 - Possible Consequences:
 - Both threads may sleep forever
 - · Buffer contents may be over-written
- What is this problem called? Race Condition
- Code that manipulates count must be made into
 a ??? and protected using ???

This code is incorrect!

- The "count" variable can be corrupted:
 - * Increments or decrements may be lost!
 - Possible Consequences:
 - Both threads may sleep forever
 - · Buffer contents may be over-written
- What is this problem called? Race Condition
- Code that manipulates count must be made into a critical section and protected using mutual exclusion!

Some more problems with this code

What if buffer is full?

- Producer will busy-wait
- On a single CPU system the consumer will not be able to empty the buffer

What if buffer is empty?

- Consumer will busy-wait
- On a single CPU system the producer will not be able to fill the buffer
- We need a solution based on blocking!

Producer/Consumer with Blocking - 1st attempt

```
thread producer {
 while(1) {
 // Produce char c
 if (count==n) {
 sleep(full)
 buf[InP] = c;
 InP = InP + 1 \mod n
 count++
 if (count == 1)
10
 wakeup(empty)
11
12
```

```
thread consumer {
 while(1) {
 while (count==0) {
 sleep(empty)
 c = buf[OutP]
 OutP = OutP + 1 \mod n
 count--;
 if (count == n-1)
 wakeup(full)
10
 // Consume char
11
12 }
```


Global variables:

Use a mutex to fix the race condition in this code

```
thread producer {
 while(1) {
 // Produce char c
 if (count==n) {
 sleep(full)
 buf[InP] = c;
 InP = InP + 1 \mod n
 count++
 if (count == 1)
10
 wakeup(empty)
11
12
```

```
thread consumer {
 while(1) {
 while (count==0) {
 sleep(empty)
 c = buf[OutP]
 OutP = OutP + 1 \mod n
 count--;
 if (count == n-1)
 wakeup(full)
10
 // Consume char
11
12 }
```


Global variables:

Problems

- Sleeping while holding the mutex causes deadlock!
- Releasing the mutex then sleeping opens up a window during which a context switch might occur ... again risking deadlock
- How can we release the mutex and sleep in a single atomic operation?
- We need a more powerful synchronization primitive

Semaphores

 An abstract data type that can be used for condition synchronization and mutual exclusion

What is the difference between mutual exclusion and condition synchronization?

Semaphores

- An abstract data type that can be used for condition synchronization and mutual exclusion
- Mutual exclusion
 - * only one at a time in a critical section
- Condition synchronization
 - wait until invariant holds before proceeding
 - signal when invariant holds so others may proceed

Semaphores

- An abstract data type
 - containing an integer variable (S)
 - * Two operations: Wait (S) and Signal (S)
- Alternative names for the two operations
 - Wait(S) = Down(S) = P(S)
 - * Signal(S) = Up(S) = V(S)
- Current version of Blitz uses Down/Up as names for its semaphore operations

Semaphores

- Wait (S)
 - * decrement S by 1
 - * test value of S
 - * if S is negative sleep until signaled
- Signal (S)
 - * increment 5 by 1
 - signal/wakeup a waiting thread
- Both Wait () and Signal () are assumed to be atomic!!!
 - * A kernel implementation must ensure atomicity

Variation: Binary Semaphores

- Counting Semaphores
 - * same as just "semaphore"
- Binary Semaphores
 - * a specialized use of semaphores
 - * the semaphore is used to implement a *Mutex Lock*

Variation: Binary Semaphores

- Counting Semaphores
 - * same as just "semaphore"

Binary Semaphores

- * a specialized use of semaphores
- * the semaphore is used to implement a *Mutex Lock*
- * the count will always be either

<=0 = locked

1 = unlocked

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 1

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

-- unlocked

Thread A

Thread B

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 0

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

-- locked

Thread A

Thread B

--locked

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 0

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

Thread A

Thread B

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 0

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

-- locked

Thread A

Thread B

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 0

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

-- locked

Thread A

Thread B

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 1

-- unlocked This thread can now be released!

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

Thread A

Thread B

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

semaphore mutex = 0

```
1 repeat
2 wait(mutex);
3 critical section
4 signal(mutex);
5 remainder section
6 until FALSE
```

-- locked

Thread A

Thread B

Exercise: producer/consumer with semaphores

```
Global variables
  semaphore full_buffs = ?;
  semaphore empty_buffs = ?;
  char buff[n];
  int InP, OutP;
```

```
0 thread consumer {
1 while(1) {
2 c = buf[OutP]
3 OutP = OutP + 1 mod n
4 // Consume char...
5  }
6 }
```

Counting semaphores in producer/consumer

```
Global variables
  semaphore full_buffs = 0;
  semaphore empty_buffs = n;
  char buff[n];
  int InP, OutP;
```

```
0 thread producer {
1 while(1) {
2 // Produce char c...
3 wait(empty_buffs)
4 buf[InP] = c
5 InP = InP + 1 mod n
6 signal(full_buffs)
7 }
8 }
```

```
0 thread consumer {
1 while(1) {
2 wait(full_buffs)
3 c = buf[OutP]
4 OutP = OutP + 1 mod n
5 signal(empty_buffs)
6 // Consume char...
7 }
8 }
```

Continue next time ...

Implementing semaphores

□ Wait () and Signal () are assumed to be atomic

Implementing semaphores

Wait () and Signal () are assumed to be atomic

How can we ensure that they are atomic?

Implementing semaphores

Wait () and Signal () are assumed to be atomic

How can we ensure that they are atomic?

- Implement Wait() and Signal() as system calls?
 - * how can the kernel ensure Wait() and Signal() are completed atomically?
 - * Same solutions as before
 - · Disable interrupts, or
 - Use TSL-based mutex

```
method Wait ()
  var oldIntStat: int
  oldIntStat = SetInterruptsTo (DISABLED)
  if count == 0x80000000
 FatalError ("Semaphore count underflowed during 'Wait' operation")
  EndIf
  count = count - 1
  if count < 0 waitingThreads.AddToEnd (currentThread)
 currentThread.Sleep ()
  endIf
  oldIntStat = SetInterruptsTo (oldIntStat)
endMethod</pre>
```

```
method Wait ()
  var oldIntStat: int
  oldIntStat = SetInterruptsTo (DISABLED)
  if count == 0x80000000
 FatalError ("Semaphore count underflowed during 'Wait' operation")
  EndIf
  count = count - 1
  if count < 0 waitingThreads.AddToEnd (currentThread)
 currentThread.Sleep ()
  endIf
  oldIntStat = SetInterruptsTo (oldIntStat)
endMethod</pre>
```

```
method Wait ()
  var oldIntStat: int
  oldIntStat = SetInterruptsTo (DISABLED)
  if count == 0x80000000
 FatalError ("Semaphore count underflowed during 'Wait' operation")
  EndIf
  count = count - 1
  if count < 0 waitingThreads.AddToEnd (currentThread)
 currentThread.Sleep ()
  endIf
  oldIntStat = SetInterruptsTo (oldIntStat)
endMethod</pre>
```

```
method Wait ()
  var oldIntStat: int
  oldIntStat = SetInterruptsTo (DISABLED)
  if count == 0x80000000
 FatalError ("Semaphore count underflowed during 'Wait' operation")
  EndIf
  count = count - 1
  if count < 0 waitingThreads.AddToEnd (currentThread)
 currentThread.Sleep ()
  endIf
  oldIntStat = SetInterruptsTo (oldIntStat)
endMethod</pre>
```

```
method Signal ()
  var oldIntStat: int
 t: ptr to Thread
  oldIntStat = SetInterruptsTo (DISABLED)
 if count == 0x7fffffff
 FatalError ("Semaphore count overflowed during
 'Signal' operation")
  endTf
 count = count + 1
 if count \leq 0
 t = waitingThreads.Remove ()
 t.status = READY
 readyList.AddToEnd (t)
  endTf
 oldIntStat = SetInterruptsTo (oldIntStat)
endMethod
```

```
method Signal ()
  var oldIntStat: int
 t: ptr to Thread
 oldIntStat = SetInterruptsTo (DISABLED)
 if count == 0x7fffffff
 FatalError ("Semaphore count overflowed during
 'Signal' operation")
  endTf
 count = count + 1
 if count \leq 0
 t = waitingThreads.Remove ()
 t.status = READY
 readyList.AddToEnd (t)
  endTf
 oldIntStat = SetInterruptsTo (oldIntStat)
endMethod
```

```
method Signal ()
  var oldIntStat: int
 t: ptr to Thread
  oldIntStat = SetInterruptsTo (DISABLED)
 if count == 0x7fffffff
 FatalError ("Semaphore count overflowed during
 'Signal' operation")
  endTf
 count = count + 1
 if count \leq 0
 t = waitingThreads.Remove ()
 t.status = READY
 readyList.AddToEnd (t)
  endTf
 oldIntStat = SetInterruptsTo (oldIntStat)
endMethod
```

```
method Signal ()
  var oldIntStat: int
 t: ptr to Thread
  oldIntStat = SetInterruptsTo (DISABLED)
 if count == 0x7fffffff
 FatalError ("Semaphore count overflowed during
 'Signal' operation")
  endTf
 count = count + 1
 if count \leq 0
 t = waitingThreads.Remove ()
 t.status = READY
 readyList.AddToEnd (t)
  endTf
 oldIntStat = SetInterruptsTo (oldIntStat)
endMethod
```

But what is currentThread.Sleep ()?

- If sleep stops a thread from executing, how, where, and when does it return?
 - which thread enables interrupts following sleep?
 - * the thread that called sleep shouldn't return until another thread has called signal!
 - * ... but how does that other thread get to run?
 - * ... where exactly does the thread switch occur?
- Trace down through the Blitz code until you find a call to switch()
 - * Switch is called in one thread but returns in another!
 - * See where registers are saved and restored

Semaphores using atomic instructions

- As we saw earlier, hardware provides special atomic instructions for synchronization
 - * test and set lock (TSL)
 - * compare and swap (CAS)
 - * etc
- Semaphore can be built using atomic instructions
 - 1. build mutex locks from atomic instructions
 - 2. build semaphores from mutex locks

Building yielding mutex locks using TSL

```
Mutex lock:
 copy mutex to register and set mutex to 1
 TSL REGISTER, MUTEX
 I was mutex zero?
 CMP REGISTER, #0
 l if it was zero, mutex is unlocked, so return
 JZE ok
 mutex is busy, so schedule another thread
 CALL thread yield
 I try again later
 JMP mutex lock
 I return to caller: enter critical section
 Ok: RET
Mutex unlock:
 I store a 0 in mutex
 MOVE MUTEX,#0
 l return to caller
 RET
```

Building spinning mutex locks using TSL

```
Mutex lock:
 copy mutex to register and set mutex to 1
 TSL REGISTER, MUTEX
 I was mutex zero?
 CMP REGISTER, #0
 l if it was zero, mutex is unlocked, so return
 JZE ok
 | mutex is busy, so schedule another thread
 CALL thread yield
 | try again later
 JMP mutex lock
 I return to caller: enter critical section
 Ok: RET
 Mutex unlock:
 l store a 0 in mutex
 MOVE MUTEX,#0
 l return to caller
 RET
```

To block or not to block?

- Spin-locks do busy waiting
 - * wastes CPU cycles on uni-processors
 - Why?
- Blocking locks put the thread to sleep
 - * may waste CPU cycles on multi-processors
 - Why?

Building semaphores using mutex locks

```
Problem: Implement a counting semaphore
Signal ()
Wait ()
...using just Mutex locks
```

How about two "blocking" mutex locks?

```
var cnt: int = 0
 -- Signal count
var m1: Mutex = unlocked -- Protects access to "cnt"
 m2: Mutex = locked -- Locked when waiting
Wait ():
 Signal():
  Lock (m1)
 Lock (m1)
  cnt = cnt - 1
 cnt = cnt + 1
  if cnt<0
 if cnt<=0
 Unlock (m1)
 Unlock (m2)
 Lock (m2)
 endIf
  else
 Unlock (m1)
 Unlock (m1)
  endIf
```

How about two "blocking" mutex locks?

```
var cnt: int = 0
 Signal count
var m1: Mutex = unlocked --
 Protects access to "cnt"
 m2: Mutex = locked
 Locked when waiting
 Signal
Wait ():
  Lock (m1
 Leck (m1
  cnt = cnt
 cnt cnt + 1
  if cnt<0
 if cnt<=0
 Unlock (m1)
 Unlock (m2)
 Lock (m2)
 endIf
 Unlock (m1)
 ck (m1
  endIf
```

Oops! How about this then?

```
var cnt: int = 0
 -- Signal count
var m1: Mutex = unlocked -- Protects access to "cnt"
 m2: Mutex = locked -- Locked when waiting
Wait ():
 Signal():
  Lock (m1)
 Lock (m1)
  cnt = cnt - 1
 cnt = cnt + 1
  if cnt<0
 if cnt<=0
 Lock (m2)
 Unlock (m2)
 Unlock (m1)
 endIf
  else
 Unlock (m1)
 Unlock (m1)
  endIf
```

Oops! How about this then?

```
var cnt: int = 0
 Signal count
var m1: Mutex = unlocked --
 Protects access to "cnt"
 m2: Mutex = locked
 Locked when waiting
Wait ():
 ignal()
  Lock (m
  cnt = cm
  if cnt
 if cat<=0
 Lock (m2)
 Unlock (m2)
 Unlock (m1
 endIf
  else
 Unlock (m1)
 Unlock (m1)
  endIf
```

Ok! Lets have another try!

... is this solution valid?

```
var cnt: int = 0
 -- Signal count
var m1: Mutex = unlocked -- Protects access to "cnt"
 m2: Mutex = unlocked -- Locked when waiting
 Signa; ():
Wait ():
  Lock (m2)
 Lock (m1)
  Lock (m1)
 cnt = cnt + 1
  cnt = cnt - 1
 if cnt=1
  if cnt>0
 Unlock (m2)
 Unlock (m2)
 endTf
  endIf
 Unlock (m1)
  Unlock (m1)
```

What about this solution?

```
Mutex m1, m2; // binary semaphores
int C = N; // N is # locks
int W = 0; // W is # wakeups
 Signal():
Wait():
 Lock (m1);
  Lock (m1);
 C = C + 1;
  C = C - 1;
 if (C<=0)
  if (C<0)
 W = W + 1;
 Unlock (m1);
 Unlock (m2);
 Lock (m2);
 endif;
 Lock (m1);
 Unlock (m1);
 W = W - 1;
 if (W>0)
 Unlock (m2);
 endif;
  else
 Unlock (m1);
  endif:
```

Quiz

- What is a race condition?
- How can we protect against race conditions?
- Can locks be implemented simply by reading and writing to a binary variable in memory?
- How can a kernel make synchronization-related system calls atomic on a uniprocessor?
 - Why wouldn't this work on a multiprocessor?
- Why is it better to block rather than spin on a uniprocessor?
- Why is it sometimes better to spin rather than block on a multiprocessor?