

Chapter 6: Synchronization

Synchronization

Background

The Critical-Section Problem

Peterson's Solution

Synchronization Hardware

Semaphores

Classic Problems of Synchronization

Monitors

Synchronization Examples

Atomic Transactions

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 introduce the concept of an atomic transaction and describe mechanisms to ensure atomicity

Background

Concurrent access to shared data may result in data inconsistency

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

Suppose that we want to provide a solution to the consumer-producer problem that fills all the buffers.

We can do so by having an integer count that keeps track of the number of full buffers.

Initially, count 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

```
out ~>
while (true) {
 /* produce an item and put in nextProduced */
 while (count == BUFFER SIZE)
 ; // do nothing
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER SIZE;
 count++;
```

Consumer

```
out ~>
while (true) {
 while (count == 0)
 ; // do nothing
 nextConsumed = buffer[out];
 In \overline{\phantom{a}}
 out = (out + 1) % BUFFER SIZE;
 count--;
 /* consume the item in nextConsumed
```

Race Condition

count++ could be implemented as

```
register1 = count
register1 = register1 + 1
count = register1
```

count-- could be implemented as

```
register2 = count
register2 = register2 - 1
count = register2
```

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

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

Critical-Section Problem

```
entry section
critical section
exit section
remainder section
} while (TRUE);
```

General structure of a typical Process Pi

Solution to Critical-Section Problem

 Mutual Exclusion - If process P_i is executing in its critical section, then no other processes can be executing in their critical sections

```
do {
 entry section
 → critical section
 exit section
 remainder section
 remainder section
} while (TRUE);

do {
 entry section
 critical section
 exit section
 remainder section
} while (TRUE);
```

Solution to Critical-Section Problem

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

Solution to Critical-Section Problem

- 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

Peterson's Solution

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);
```

- 1. Mutual exclusion is preserved
- 2. The progress requirement is satisfied.
- 3. The bounded waiting requirement is met

1. Mutual exclusion is preserved

```
do {
do {
 flag[j] = TRUE;
 flag[i] = TRUE;
 turn = i;
 turn = j;
 while (flag[j] && turn == j);
 while (flag[i] \&\& turn == i);
 critical section
 critical section
 flag[i] = FALSE;
 flag[j] = FALSE;
 remainder section
 remainder section
 } while (TRUE);
} while (TRUE);
```

2. The progress requirement is satisfied.

```
do {
do {
 flag[j] = TRUE;
 flag[i] = TRUE;
 turn = i;
 turn = j;
 while (flag[i] && turn == i);
 while (flag[j] && turn == j);
 critical section
 -> critical section
 flag[i] = FALSE:
 flag[j] = FALSE;
 remainder section
 remainder section
 } while (TRUE);
} while (TRUE);
```


3. The bounded waiting requirement is met

```
do {
do {
 flag[j] = TRUE;
 flag[i] = TRUE;
 turn = i;
 turn = j;
 while (flag[j] && turn == j);
 while (flag[i] && turn == i);
 -> critical section
 -> critical section
 flag[i] = FALSE;
 flag[j] = FALSE;
 remainder section
 remainder section
 } while (TRUE);
} while (TRUE);
```

Synchronization Hardware

Any solution to the critical-section problem requires a simple tool – a lock.

Race conditions are prevented by requiring that critical regions be protected by locks

Synchronization Hardware

Many systems provide hardware support for critical section code

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-interruptable

Either test memory word and set value

Or swap contents of two memory words

TestAndndSet Instruction

```
Definition:
  boolean TestAndSet (boolean *target)
→ boolean rv = *target; /* Test */
→ *target = TRUE; /* Set */
 return rv:
```

Solution using TestAndSet

Shared boolean variable lock., initialized to false. Solution (Mutual-Exclusion):

```
lock
do {
 while ( TestAndSet (&lock ))
 ; // do nothing
 → // critical section
 lock = FALSE;
 remainder section
} while (TRUE);
```

Swap Instruction

Definition:

```
void Swap (boolean *a, boolean *b)
 boolean temp = *a;
 \rightarrow *a = *b;
→ *b = temp:
```


Solution using Swap

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

Solution(Mutual-Exclusion):

```
lock
do {
 key = TRUE;
 while ( key == TRUE)
 Swap (&lock, &key);
 critical section
 lock = FALSE;
 remainder section
} while (TRUE);
```

Bounded-waiting Mutual Exclusion with TestandSet()

- 1. Mutual exclusion is preserved
- 2. The progress requirement is satisfied.
- 3. The bounded waiting requirement is met

Semaphores

The hardware-based solutions for the CS problem are complicated for application programmers to use.

To overcome this difficulty, we use a synchronization tool called a semaphore.

Semaphore *S* – integer variable

Two standard operations modify S: wait() and signal()

Originally called P() and V()

Less complicated

Semaphores

Can only be accessed via two indivisible (atomic) operations

```
wait (S) {
 while S <= 0
 /* Semaphore S is occupied */
 ; // no-op
 S--;
 /* Semaphore S is available, get it */
signal (S) {
  S++;
 /* Release the semaphore S */
```

Semaphore Usage

Counting semaphore – integer range over an unrestricted domain

Binary semaphore – integer value can range only between o and 1; can be simpler to implement

Also known as mutex locks as they are locks that provide mutual exclusion.

We can use binary semaphore to deal with the CS problem for multiple processes.

The n processes share a semaphore, mutex, initialized to 1

Mutual-Exclusion Implementation with semaphores

```
Provides mutual exclusion (for Process Pi)
Semaphore mutex; // initialized to 1
do {
  wait (mutex);
 // Critical Section
 signal (mutex);
  // remainder section
} while (TRUE);
```

Semaphore Usage

Counting semaphore can be used to control access to a given resource consisting of a finite number of instances.

The semaphore is initialized to the number of resources available.

To use a resource, wait()

To release a resource, signal()

Semaphores can be used to solve various synchronization problem.

For example, we have two processes P1 and P2. Execute S1 and then S2: Synch = 0

```
S1; wait(synch); S2;
P1 P2
```

6.30

Semaphore Implementation

The main disadvantage of previous mutualexclusion solution is the *busy waiting* (CPU is wasting).

This type of semaphore is called a spinlock.

To overcome this, we can use the concept of **block** and **wakeup** operations.

```
Typedef struc {
 int value;
 struct process *list;
} semaphore
```

With each semaphore there is an associated waiting queue. Each entry in a waiting queue has two data items:

value (of type integer)

- Value > 0 indicates semaphore is still available
- Value = 0 indicates semaphore is just occupied and no waiting process
- Value < 0 indicates the number of waiting processes</p>

pointer to next record in the list /* waiting list */

Two operations:

block – place the process invoking the operation on the appropriate waiting queue.

wakeup – remove one of processes in the waiting queue and place it in the ready queue.

Implementation of wait:

```
wait(semaphore *S) {
 S.value --;
 if (S.value < 0) {
 add this process to S.list;
 block();
 }
}</pre>
```

Implementation of signal: signal(semaphore *S) { S.value ++; if (S.value <= 0) { remove a process P from S.list; wakeup(P);

Note that the semaphore value may be negative.

Its magnitude is the number of processes waiting on that semaphore.

The list of waiting processes can be easily implemented by a link field in each process control block (PCB).

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

Priority Inversion - Scheduling problem when lowerpriority process holds a lock needed by higher-priority process.

Three processes L, M, H with priority L < M < H

Assume process H requires resource R, which is using by process L. Process H waits.

Assume process M becomes runnable, thereby preempting process L.

Indirectly, a process with lower priority – M – has affected how long H must wait for L to release R.

Priority-inheritance protocol – all processes that are accessing resources needed by a higher priority process inherit the higher priority until they are finished with the resources.

Classical Problems of Synchronization

Bounded-Buffer Problem

Readers and Writers Problem

Dining-Philosophers Problem

Bounded-Buffer Problem

Used to illustrate the power of synchronization primitives.

N buffers, each can hold one item

Semaphore mutex initialized to the value 1

Semaphore full initialized to the value o

Semaphore empty initialized to the value N.

Bounded Buffer Problem (Cont.)

The structure of the producer process

The structure of the consumer process

```
do {
 // produce an item in nextp
 wait (empty);
 wait (mutex);
 // add the item to the buffer
 signal (mutex);
 signal (full);
 } while (TRUE);
```

```
do {
 wait (full);
 wait (mutex);
 // remove an item from buffer to nexto
 signal (mutex);
 signal (empty);
 // consume the item in nexto
} while (TRUE);
```

The Reader and Writers Problem

A data object, such as a file or record, is to be shared among several concurrent processes.

The writers are required to have exclusive access to the shared object.

The readers-writers problem has several variations, all involving priorities.

The First problem -- require no reader will be kept waiting unless a writer has already obtained permission to use the shared object. Thus, no reader should wait for other readers to finish even a writer is waiting.

The Reader and Writers Problem

The Second problem -- require once a writer is ready, that writer performs its write as soon as possible, after old readers (or writer) are completed. Thus, if a writer is waiting to access the object, no new readers may start reading.

A solution to either problem may result in starvation.

The first problem: Writers

Writers wait, but readers come in one after one

The second problem: Readers

Readers wait, but writers come in one after one

A solution for the first problem

Shared Data

Semaphore mutex initialized to 1

Semaphore wrt initialized to 1

Integer readcount initialized to 0

The mutex semaphore is used to ensure mutual exclusion when the variable readcount is updated.

Readcount keeps track of how many processes are currently reading the object.

The wrt semaphore functions as a mutual exclusion semaphore for the writers.

It also is used by the *first* or *last* reader that enters or exits the critical section.

It is not used by the readers who enter or exit while other processes are in their critical sections.

A solution for the first problem

If a writer is in the CS and *n* readers are waiting, then one reader is queued on wrt and n-1 readers are queued on mutex.

When a writer executes signal(wrt), we may assume the execution of either the waiting writers or a single reader. The selection is made by the scheduler.


```
do {
 wait (mutex);
 readcount ++;
 if (readcount == 1)
 wait (wrt);
First reader
 signal (mutex)
 // reading is performed
 wait (mutex);
 readcount --;
 if (readcount == 0)
Last reader
 signal (wrt);
 signal (mutex);
 while (TRUE);
```

```
wait (wrt);
// writing is performed
signal (wrt);
} while (TRUE);
```

A solution for the first problem

6.6.3 Dining-Philosophers Problem

Shared data

Bowl of rice (data set)

Semaphore chopstick [5] initialized to 1

Dining-Philosophers Problem (Cont.)

Represent each chopstick by a semaphore.

Wait and Signal on the semaphores.

Var chopstick: array [0..4] of semaphores;

The structure of Philosopher i:

```
do {
 wait ( chopstick[i] );
 wait ( chopstick[ (i + 1) % 5] );
 // eat
Deadlock !!
 signal ( chopstick[i] );
 signal (chopstick[ (i + 1) % 5] );
 // think
 } while (TRUE);
```

Several possible solutions to the deadlock problem

Allow at most four philosophers to be sitting simultaneously at the table.

Allow a philosopher to pick up her chopsticks only if both chopsticks are available (note that she must pick them up in a critical section).

Use an asymmetric solution. Thus,

an odd philosopher picks up first her left chopstick and then her right chopstick, whereas an even philosopher picks up her right

chopstick and then her left chopstick.

Problems with Semaphores

Correct use of semaphore operations: Otherwise, some problems may happen

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


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

6.7 Monitors

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

Only one process may be active within the monitor at a time

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


Schematic view of a Monitor

Monitors

Syntax of a monitor

```
type monitor-name = monitor
  variable declarations
  procedure entry P1(...);
 begin ... end;
  procedure entry P2(...);
 begin ... end;
  procedure entry Pn(...);
 begin ... end;
  begin
 initialization code
  end.
```


Schematic view of a monitor

Condition Construct

A programmer who needs to write her own tailor-made synchronization scheme can define one or more variables of type condition.

Var x,y: condition;

The only operations that can be invoked on a condition variable are wait and signal. For example, x.wait, x.signal.

The x.signal resumes exactly one suspended process. If no process is suspended, then the signal operation has no effect.

Suppose P invokes x.signal and Q is suspended with x. Two possibilities exist:

P either waits Q leaves or another condition

Q either waits P leaves or another condition

Condition Variables


```
condition x, y;
```

Two operations on a condition variable:

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

```
x.signal () - resumes one of processes (if any)
that invoked x.wait ()
```

Monitor with Condition Variables

A Deadlock-free Monitor Solution for the Dining-Philosophers Problem

A philosopher is allowed to pick up her chopsticks only if both of them are available.

Data structure:

Var state: array [0..4] of (thinking, hungry, eating);

Var self: array [0..4] of condition;

Philosopher *i* can delay herself when she is hungry, but is unable to obtain the chopsticks she needs.

Operations:

pickup and putdown on the instance dp of the diningphilosophers monitor

Solution to Dining Philosophers (cont)

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

```
var dining-philosophers: dp
dining-philosophers.pickup(i);
 eat
dining-philosophers.putdown(i);
```

Process i

A Deadlock-free Monitor Solution for the Dining-Philosophers Problem

```
monitor dp
{
 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);
}
```

Test if both chopsticks are available


```
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;
}</pre>
```

Illustration of the algorithm

The x.signal resumes exactly one suspended process.

If no process is suspended, then the signal operation has no effect.

Monitor Implementation Using Semaphores

A possible implementation of the monitor mechanism using semaphores.

For each monitor, a semaphore mutex (init to 1) is provided.

A process must execute wait (mutex) before entering the monitor and must execute signal (mutex) after leaving the monitor

Since a signaling process must wait until the resumed process either leaves or waits, an additional semaphore, next, is introduced (init to 0).

The signaling processes can use next to suspend themselves.

An integer variable next_count is also provided to count the number of processes suspended on next.

Monitor Implementation Using Semaphores

Variables

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

Each external 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 (Condition Variable) Implementation Using Semaphores

For each condition variable x, we have:

```
semaphore x_sem; // (initially = 0)
int x-count = 0;
```

The operation x.wait can be implemented as:

```
wait(mutex)
 entry queue
x-count++;
 shared data
if (next_count > 0)
 queues associated with
 x, y conditions
 signal(next);
else
 signal(mutex);
wait(x_sem);
 operations
 x-count--;
 initialization
 code
```

Monitor Implementation Using Semaphores

The operation x.signal can be implemented as:

```
if (x-count > 0) {
 next count++;
 signal(x sem);
 wait(next);
 wait(mutex)
 entry queue
 next count--;
 shared data
 queues associated with
 x, y conditions
 V -
What happen if x-count <= 0?
 Nothing will happen!!
 operations
 initialization
 code
```

Resuming Processes within a Monitor

If several processes are suspended on condition x, and an x.signal() operation is executed by some process, how do we determine which of the suspended processes should be resumed next?

FCFS ordering is simple, but may not adequate

Conditional-wait construct

x.wait (c)

c is an integer expression that is evaluated when the wait() operation is executed.

c is called a priority number.

When x.signal () is executed, the process with smallest priority number is resumed next.

A Monitor to Allocate Single Resource

```
monitor ResourceAllocator
 boolean busy;
 condition x;
 void acquire(int time) {
 if (busy)
 x.wait(time);
 busy = TRUE;
 The process with smallest priority
 void release() {
 number is resumed next
 busy = FALSE;
 x.signal();
initialization code() {
 busy = FALSE;
```

Resuming Processes within a Monitor

The monitor allocates the resource that has the shortest time-allocation request.

A process that needs to access the resource in question must observe the following sequence:

```
R.acquire (t); ← Get the resource, or wait for it!!
.....
access the resource
.....
R. release();
```

Where R is an instance of type ResourceAllocator.

6.8 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

Uses condition variables and 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 readerwriter lock

Windows XP Synchronization

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

Uses spinlocks on multiprocessor systems

Also provides dispatcher objects which may act as either mutexes and semaphores

Dispatcher objects may also provide events

An event acts much like a condition variable

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

spin locks

Pthreads Synchronization

Pthreads API is OS-independent

It provides:

mutex locks

condition variables

Non-portable extensions include:

read-write locks

spin locks

6.9 Atomic Transactions

Make sure that a critical section forms a single logical unit of work that either is performed in its entirety or is nor performed at all.

Consistency of data, along with storage and retrieval of data, is a concern often associated with database systems.

System Model

Log-based Recovery

Checkpoints

Concurrent Atomic Transactions

6.9.1 System Model

Assures that operations (a collection of instructions) 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

6.9.2 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)

6.9.3 Checkpoints

Log could become long, and recovery could take long Checkpoints shorten log and recovery time.

Checkpoint scheme:

- Output all log records currently in volatile storage to stable storage
- 2. Output all modified data from volatile to stable storage
- 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

6.9.4 Concurrent Atomic 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 T_o and T₁

Execute T_o, T₁ atomically

Execution sequence called schedule

Atomically executed transaction order called serial schedule

For N transactions, there are N! valid serial schedules

Schedule 1: T_o 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_j of Transactions T_i and $T_{i,j}$

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

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

Then S' with swapped order O_j O_i equivalent to S

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

Nonserial Schedule

We say that S is conflict serializable, if it can be transformed into a serial schedule S' by a series of swaps of nonconflicting operations.

Locking Protocol

One way to ensure serializability is to associate a lock with each data item and each transaction follows 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

The two-phase locking protocol ensures conflict serializability

Each transaction issues lock and unlock requests in two phases

Growing – A transaction may obtain locks but may not release any locks

Shrinking – A transaction may release locks but may not obtain any new locks.

Initially, a transaction is a the growing phase. The transaction acquires locks as needed. Once the transaction releases a lock, it enters the shrinking phase, and no more lock requests can be issued

Does not prevent deadlock

Timestamp-based Protocols

Select order among transactions in advance – timestampordering

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

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

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_j

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

 T_0 T_1 read(A)

write(A)

read(B)

write(B)

read(A)

write(A)read(B)

write(B)

Timestamp-based Protocol Implementation

```
Suppose T<sub>i</sub> 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

A transaction T_i is rolled back as a result of either a read or write operation is assigned a new timestamp and is restarted

Timestamp-ordering Protocol Example

Assume a transaction is assigned a timestamp immediately before its first instruction.

Thus,
$$TS(T_2) < TS(T_3)$$

The following schedule is possible under Timestamp Protocol

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

Timestamp-ordering Protocol

This algorithm ensures

conflict serializability – conflicting operations are processed in timestamp order, and

freedom from deadlock – no transactions ever waits

End of Chapter 6

