CS 333 Introduction to Operating Systems

Class 5 - Semaphores and Classical Synchronization Problems

Jonathan Walpole
Computer Science
Portland State University

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:

```
char buf[n]
int InP = 0  // place to add
int OutP = 0  // place to get
int count
```

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) {
 if(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:

```
char buf[n]
int InP = 0  // place to add
int OutP = 0  // place to get
int count
```

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) {
 if(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:

```
char buf[n]
int InP = 0 // place to add
int OutP = 0 // place to get
int count
```

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
- Condition synchronization
 - wait until condition holds before proceeding
 - signal when condition holds so others may proceed
- Mutual exclusion
 - only one at a time in a critical section

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)
- Blitz names its semaphore operations Down and Up

Classical Definition of Wait and Signal

```
Wait(S)
  while S <= 0 do noop; /* busy wait! */</pre>
  S = S - 1;
 /* S >= 0 */
Signal (S)
  S = S + 1;
```

Problems with classical definition

- Waiting threads hold the CPU
 - * Waste of time in single CPU systems
 - * Required preemption to avoid deadlock

Blocking implementation of semaphores

Semaphore S has a value, S.val, and a thread list, S.list.

```
Wait (S)
 S.val = S.val - 1
 If S.val < 0
 /* negative value of S.val */
 { add calling thread to S.list; /* is # waiting threads */
 block;
 /* sleep */
Signal (S)
 S.val = S.val + 1
 If S.val \leftarrow 0
 { remove a thread T from S.list;
 wakeup (T);
```

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

Semaphores with interrupt disabling

```
struct semaphore {
 int val;
 list L;
}
```

```
Wait(semaphore sem)
  DISABLE_INTS
 sem.val--
 if (sem.val < 0){
 add thread to sem.L
 sleep(thread)
 }
  ENABLE_INTS</pre>
```

```
Signal(semaphore sem)
  DISABLE_INTS
 sem.val++
 if (sem.val <= 0) {
 th = remove next
 thread from sem.L
 wakeup(th)
 }
  ENABLE_INTS</pre>
```

Semaphores with interrupt disabling

```
struct semaphore {
 int val;
 list L;
}
```

```
Wait(semaphore sem)
  DISABLE_INTS
 sem.val--
 if (sem.val < 0){
 add thread to sem.L
 sleep(thread)
 }
  ENABLE_INTS</pre>
```

```
Signal(semaphore sem)
DISABLE_INTS
sem.val++
if (sem.val <= 0) {
 th = remove next
 thread from sem.L
 wakeup(th)
 }
ENABLE_INTS</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 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>
```

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

Look at the following Blitz source code

Thread.c

- * Thread.Sleep ()
- Run (nextThread)

Switch.s

Switch (prevThread, nextThread)

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

Semaphores using atomic instructions

- Implementing semaphores with interrupt disabling only works on uni-processors
 - What should we do on a multiprocessor?
- 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 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
 try again
 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
```

Using Mutex Locks to Build Semaphores

How would you modify the Blitz code to do this?

What if you had a blocking mutex lock?

```
Problem: Implement a counting semaphore
Up ()
Down ()
...using just Mutex locks
```

 Goal: Make use of the mutex lock's blocking behavior rather than reimplementing it for the semaphore operations

How about this solution?

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

How about this solution?

```
var cnt: int = 0
 Signal count
 Protects access to "cnt"
var m1: Mutex = unlocked
 Locked when waiting
 m2: Mutex = locked
Down ():
  Lock (m)
  cnt = cm
  if cnt<
 if cat<=0
 Lock (m2)
 Unlock(m2)
 Unlock (m1
 endIf
  else
 Unlock(m1)
 Unlock(11)
  endIf
```

How about this solution then?


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

Classical Synchronization problems

- Producer Consumer (bounded buffer)
- Dining philosophers
- Sleeping barber
- Readers and writers

Producer consumer problem

Also known as the bounded buffer problem

Is this a valid solution?

```
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:

```
char buf[n]
int InP = 0 // place to add
int OutP = 0 // place to get
int count
```

Does this solution work?


```
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 down(empty_buffs)
4 buf[InP] = c
5 InP = InP + 1 mod n
6 up(full_buffs)
7  }
8 }
```

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

Producer consumer problem

- What is the shared state in the last solution?
- Does it apply mutual exclusion? If so, how?

Problems with solution

- What if we have multiple producers and multiple consumers?
 - Producer-specific and consumer-specific data becomes shared
 - * We need to define and protect critical sections

Dining philosophers problem

- Five philosophers sit at a table
- One fork between each philosopher

Each philosopher is modeled with a thread


```
while(TRUE) {
 Think();
 Grab first fork;
 Grab second fork;
 Eat();
 Put down first fork;
 Put down second fork;
}
```

- Why do they need to synchronize?
- How should they do it?

Is this a valid solution?

```
#define N 5
Philosopher() {
  while(TRUE) {
 Think();
 take_fork(i);
 take_fork((i+1)% N);
 Eat();
 put_fork(i);
 put_fork((i+1)% N);
```

Problems

Potential for deadlock!

Working towards a solution ...

```
#define N 5
 take_forks(i)
Philosopher() {
  while(TRUE) {
 Think();
 take fork(i);
 put_forks(i)
 take_fork((i+1)% N);
 Eat();
 put_fork(i);
 put_fork((i+1)% N);
```

Working towards a solution ...

```
#define N 5

Philosopher() {
 while(TRUE) {
 Think();
 take_forks(i);
 Eat();
 put_forks(i);
 }
}
```

Picking up forks

```
int state[N]
semaphore mutex = 1
semaphore sem[i]
```

```
take_forks(int i) {
  wait(mutex);
  state [i] = HUNGRY;
  test(i);
  signal(mutex);
  wait(sem[i]);
}
```

```
// only called with mutex set!

test(int i) {
  if (state[i] == HUNGRY &&
 state[LEFT] != EATING &&
 state[RIGHT] != EATING) {
 state[i] = EATING;
 signal(sem[i]);
  }
}
```

Putting down forks

```
int state[N]
semaphore mutex = 1
semaphore sem[i]
```

```
put_forks(int i) {
  wait(mutex);
  state [i] = THINKING;
  test(LEFT);
  test(RIGHT);
  signal(mutex);
}
```


```
// only called with mutex set!

test(int i) {
  if (state[i] == HUNGRY &&
 state[LEFT] != EATING &&
 state[RIGHT] != EATING) {
 state[i] = EATING;
 signal(sem[i]);
  }
}
```

Dining philosophers

- Is the previous solution correct?
- What does it mean for it to be correct?
- Is there an easier way?

The sleeping barber problem

The sleeping barber problem

Barber:

- While there are people waiting for a hair cut, put one in the barber chair, and cut their hair
- * When done, move to the next customer
- * Else go to sleep, until someone comes in

Customer:

- * If barber is asleep wake him up for a haircut
- * If someone is getting a haircut wait for the barber to become free by sitting in a chair
- * If all chairs are all full, leave the barbershop

Designing a solution

- How will we model the barber and customers?
- What state variables do we need?
 - * .. and which ones are shared?
 - * and how will we protect them?
- How will the barber sleep?
- How will the barber wake up?
- How will customers wait?
- What problems do we need to look out for?

Is this a good solution?

```
const CHAIRS = 5
var customers: Semaphore
 barbers: Semaphore
 lock: Mutex
 numWaiting: int = 0
```

```
Barber Thread:
 while true
 Wait(customers)
 Lock(lock)
 numWaiting = numWaiting-1
 Signal(barbers)
 Unlock(lock)
 CutHair()
 endWhile
```

```
Lock(lock)
if numWaiting < CHAIRS
  numWaiting = numWaiting+1
  Signal(customers)
  Unlock(lock)
  Wait(barbers)
  GetHaircut()
else -- give up & go home
  Unlock(lock)
endIf</pre>
```

The readers and writers problem

- Multiple readers and writers want to access a database (each one is a thread)
- Multiple readers can proceed concurrently
- Writers must synchronize with readers and other writers
 - * only one writer at a time!
 - * when someone is writing, there must be no readers!

Goals:

- Maximize concurrency.
- Prevent starvation.

Designing a solution

- How will we model the readers and writers?
- What state variables do we need?
 - .. and which ones are shared?
 - * and how will we protect them?
- How will the writers wait?
- How will the writers wake up?
- How will readers wait?
- How will the readers wake up?
- What problems do we need to look out for?

Is this a valid solution to readers & writers?

```
var mut: Mutex = unlocked
 db: Semaphore = 1
 rc: int = 0

Writer Thread:
 while true
 ...Remainder Section...
 Wait(db)
 ...Write shared data...
 Signal(db)
 endWhile
```

```
Reader Thread:
  while true
 Lock(mut)
 rc = rc + 1
 if rc == 1
 Wait(db)
 endIf
 Unlock(mut)
 ... Read shared data...
 Lock(mut)
 rc = rc - 1
 if rc == 0
 Signal(db)
 endIf
 Unlock(mut)
 ... Remainder Section...
  endWhile
```

Readers and writers solution

- Does the previous solution have any problems?
 - * is it "fair"?
 - * can any threads be starved? If so, how could this be fixed?
 - ... and how much confidence would you have in your solution?

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?

Quiz

- When faced with a concurrent programming problem, what strategy would you follow in designing a solution?
- What does all of this have to do with Operating Systems?