CS343: Operating System

Synchronization: Semaphore, Monitors

Lect22: 26th Sept 2023

Dr. A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Outline

- Synchronization
 - -Critical Section Problem
- Sync Hardware
 - -CAS, TAS, LL-LC, BackupLock
- Semaphore and Monitor
- Classical Sync Problems

Semaphore

- Semaphore: Synchronization tool
 - Provides more sophisticated ways (than Mutex)
 - For process to synchronize their activities.
- Semaphore: Abstract data type
- Semaphore S integer variable
- Can only be accessed via two indivisible (atomic) operations
 - Used for controlling access, by multiple processes
 - Can be access by two atomic Wait() and Signal()

Semaphore Usage

- Binary semaphore integer value can range only between 0 and 1
 - -Same as a mutex lock
- Counting semaphore integer value can range over an unrestricted domain
- Can solve various synchronization problems

Counting/Bin Semaphore

```
S=50; // Initialized to 1 for Binary
// S = 0 Locked; S>=1 Available
void synchronized wait(S) {
 while (S \le 0); // busy wait
 S--;
void synchronized signal(S) {
 S++:
```

Counting Semaphore: Real life Example

- Counting Semaphores: Representation of a limited number of resources
- If a restaurant has a capacity of 50 people
 - And nobody is there, the semaphore would be initialized to 50

Counting Semaphore: Real life Example

As each person arrives at the restaurant

- They cause the seating capacity to decrease
- So the semaphore in turn is decremented.

When the maximum capacity is reached

- The semaphore will be at zero
- Nobody else will be able to enter the restaurant.
- Instead the hopeful restaurant goers must wait until someone is done eating.

When a patron leaves

- The semaphore is incremented
- And the resource becomes available again.

Semaphore Usage

• Consider P_1 and P_2 that require S_1 to happen before S_2

Create a semaphore "synch" initialized to 0

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

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

 Can implement a counting semaphore S as a binary semaphore

```
wait(){while(S<=0);S--;}
signal(){S++;}</pre>
```

Semaphore Implementation

- Guarantee that no two processes can execute
 - wait() and signal() on the same semaphore at the same time
 - void synchronized wait(); void synchronized signal();
- 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

Semaphore 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 queue
 - wakeup remove one of processes in the waiting queue and place it in the ready queue

Semaphore with no Busy waiting

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

```
typedef struct{
  int value;
  struct process *list;
  } semaphore;
```

```
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 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

Deadlock and Starvation

- 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 of Synchronization

- Classical problems used to test newlyproposed synchronization schemes
 - Bounded-Buffer Problem
 - 2. Readers and Writers Problem
 - 3. 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: Producer

```
do {
 /* produce an item in next_produced */
 wait(empty);
 wait(mutex);
 /* add next produced to the buffer */
 signal(mutex);
 signal(full);
} while (true);
 wait(S) {while (S <= 0); Add(P,S); S--; }
 signal(S) {S++; wakeup rem(S.front);}
 // Initialization Full=0; Empty=n
```

Bounded Buffer: Consumer

```
do {
 wait(full);
 wait(mutex);
 /* remove an item from buffer to next_consumed */
 signal(mutex);
 signal(empty);
 /* consume the item in next consumed */
} while (true);
```

```
wait(S) {while (S <= 0); Add(P,S); S--; }
signal(S) {S++; wakeup rem(S.front);}
// Initialization Full=0; Empty=n</pre>
```

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
- Variation one: other variations.....
 - Allow multiple readers to read at the same time
 - Only one single writer can access the shared data at the same time
 - No reader kept waiting unless writer has permission to use shared object

Readers-Writers Problem

- Several variations of how readers and writers are considered – all involve some form of priorities
- Shared Data
 - Data set
 - –Semaphore rw_mutex initialized to 1
 - -Semaphore **mutex** initialized to 1
 - —Integer read_count initialized to 0

Writer Structure: RW problem

```
do {
 wait(rw_mutex);
 /* Writing is performed */
 signal(rw mutex);
  } while (true);
```

```
wait(S) {while (S <= 0); S--; } signal(S) {S++;}
```

Reader Structure: RW problem

 Multiple reader are allowed: one is reading then wait for write to complete

```
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);
```

Readers-Writers Problem Variations

- First variation no reader kept waiting unless writer has permission to use shared object
- Second variation once writer is ready, it performs the write ASAP
 - Writer have very high priority
- Both may have starvation leading to even more variations

Readers-Writers Problem Variations

- Third variation: No thread shall be allowed to starve
 - Operation of obtaining a lock on the shared data will always terminate in a bounded amount of time.
 - Problem is solved on some systems by kernel providing reader-writer locks

Dining-Philosophers Problem

 Philosophers spend their lives alternating thinking and eating

Dining-Philosophers Problem

- Philosophers spend their lives alternating 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,
 - 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?

Problem in Dining-Philosophers Algorithm

- May be deadlock
 - Every one is Holding one Fork and requesting for other
 - -Form a circular wait

Problem in Dining-Philosophers Algorithm

- Deadlock handling
 - Allow at most 4 philosophers to be sitting simultaneously at the table.
 - 5 chop sticks, 4 people: pigeon-hole principle at least one can easily acquire 2 chop sticks, so no deadlock
 - Allow a philosopher to pick up the forks only if both are available (picking must be done in a critical section.
 - Allow both or none, so only two person can get chance and there will not be any deadlock

Problem in Dining-Philosophers Algorithm

- Deadlock handling: Use an asymmetric solution
 - An odd-numbered philosopher picks up first the left chopstick and then the right chopstick.
 Left then Right
 - Even-numbered philosopher picks up first the right chopstick and then the left chopstick.
 Right then Left
 - As neighbor are different and circular fashion:
 They will allow you to pickup (if all try at same time)