CS3331 Concurrent Computing Exam 2 Solutions Spring 2014

1. Synchronization Basics

(a) [15 points] Consider the following solution to the mutual exclusion problem for two processes P_0 and P_1 . A process can be making a request REQUESTING, executing in the critical section IN_CS, or having nothing to do with the critical section OUT_CS. This status information, which is represented by an int, is saved in flag[i] of process P_i . Moreover, variable turn is initialized elsewhere to be 0 or 1. Note that flag[] and turn are global variables shared by both P_0 and P_1 .

```
int
 flag[2];
 // global flags
int
 turn;
 // global turn variable, initialized to 0 or 1
Process i (i = 0 or 1)
// Enter Protocol
repeat
 // repeat the following
 flag[i] = REQUESTING;
 // making a request to enter
 while (turn != i && flag[j] != OUT_CS) // as long as it is not my turn and
 //
 the other is not out, wait
  flag[i] = IN_CS;
 // OK, I am in (well, maybe); but,
until flag[j] != IN_CS;
 must wait until the other is not in
turn = i;
 // the other is out and it is my turn!
// critical section
// Exit Protocol
turn = j;
 // yield the CS to the other
flag[i] = OUT_CS;
 // I am out of the CS
```

Prove rigorously that this solution satisfies the mutual exclusion condition. You will receive **zero** point if (1) you prove by example, or (2) your proof is vague and/or not convincing.

Answer: A process that enters its critical section must first set $flag[i] = IN_CS$ and then see $flag[j] != IN_CS$ being true at the end of the repeat-until loop. Therefore, if process P_0 is in the critical section, it had executed $flag[0] = IN_CS$ followed by seeing $flag[1] != IN_CS$. By the same reason, if process P_1 is in the critical section, it had executed $flag[1] = IN_CS$ followed by seeing $flag[0] != IN_CS$. Consequently, if P_0 and P_1 are both in the critical section, we have $flag[0] = IN_CS$ and $flag[1] != IN_CS$ (from P_0 's point of view) and $flag[1] = IN_CS$ and $flag[0] != IN_CS$ (from P_1 's point of view). As a result, flag[0] and flag[1] are equal to IN_CS and not equal to IN_CS at the same time. This is impossible, and the mutual exclusion condition holds.

See page 8 of 06-Sync-Soft-Hardware.pdf. This is exactly the same technique we used to show that Peterson's algorithm satisfies the mutual exclusion condition.

(b) [10 points]* Define the meaning of a *race condition*? Answer the question first and use an execution sequence with a clear and convincing argument to illustrate your answer. You must explain step-by-step why your example causes a race condition.

<u>Answer</u>: A race condition is a situation in which more than one processes or threads access a shared resource concurrently, and the result depends on the order of execution.

The following is a simple counter updating example discussed in class. The value of count may be 9, 10 or 11, depending on the order of execution of the <u>machine instructions</u> of count++ and count--.

```
int count = 10; // shared variable
Process 1 Process 2
count++; count--;
```

The following execution sequence shows a race condition. Two processes run concurrently (condition 1). Both processes access the shared variable count at the same time (condition 2). Finally, the computation result depends on the order of execution of the SAVE instructions (condition 3). The execution sequence below shows the result being 9; however, switching the two SAVE instructions yields 11. Since all conditions are met, we have a race condition.

Thread_1	Thread_2	Comment
do somthing	do somthing	<pre>count = 10 initially</pre>
LOAD count		Thread_1 executes count++
ADD #1		
	LOAD count	Thread_2 executes count
	SUB #1	
SAVE count		count is 11 in memory
	SAVE count	Now, count is 9 in memory

Stating that "count++ followed by count--" or "count-- followed by count++" produces different results and hence a race condition is at least **incomplete**, because the two processes do not access the shared variable count at the same time (*i.e.*, condition 2).

See page 5 to page 9 of 05-Sync-Basics.pdf.

2. Semaphores

(a) [10 points] The semaphore methods Wait() and Signal() must be atomic to ensure a correct implementation of mutual exclusion. Use execution sequences to show that if Wait() is not atomic then mutual exclusion cannot be maintained.

<u>Answer</u>: If Wait() is not atomic, its execution may be switched in the middle. If this happens, mutual exclusion will not be maintained. Consider the following solution to the critical section problem:

The following is a possible execution sequence, where Count = 1 is the internal counter variable of the involved semaphore S.

Process A	$Process\ B$	Count	Comment		
		1	Initial value		
LOAD Count		1	A executes Count of Wait()		
SUB #1		1			
	LOAD Count	1	B executes Count of Wait()		
	SUB #1	1			
	SAVE Count	0	B finishes Count		
SAVE Count		0	A finishes Count		
if (Count < 0)		0	It is false for A		
	if (Count < 0)	0	It is false for B		
Both A and B enter the critical section					

Note that this question asks you to demonstrate a violation of mutual exclusion. Consequently, you receive low grade if your demonstration is not a violation of mutual exclusion.

This problem was assigned as an exercise in class.

(b) [10 points] Three ingredients are needed to make a cigarette: tobacco, paper and matches. An agent has an infinite supply of all three. Each of the three smokers has an infinite supply of one ingredient only. That is, one of them has tobacco, the second has paper, and the third has matches. The following solution uses three semaphores, each of while represents an ingredient, and a fourth one to control the table. A smoker waits for the needed ingredients on the corresponding semaphores, signals the table semaphore to tell the agent that the table has been cleared, and smokers for a while.

```
Semaphore Table = 0;
 // table semaphore
Semaphore Sem[3] = \{ 0, 0, 0 \};
 // ingredient semaphores
 TOBACCO = 0, PAPER = 1, MATCHES = 2
int
Smoker_Tobacco
 Smoker_Paper
 Smoker_Matches
while {1) {
 while (1) {
 while (1) {
 // other work
 Sem[TOBACCO].Wait();
 Sem[TOBACCO].Wait();
 Sem[PAPER].Wait();
 Sem[MATCHES].Wait();
 Sem[MATCHES].Wait();
 Sem[PAPER].Wait();
 Table.Signal();
 Table.Signal();
 Table.Signal();
 // smoke
}
 }
 }
```

The agent adds two randomly selected different ingredients on the table, and signals the corresponding semaphores. This process continues forever.

```
while (1) {
 // generate two different random integers in the range of 0 and 2,
 // say X and Y
 Sem[X].Signal();
 Sem[Y].Signal();
 Table.Wait();
 // do some other tasks
}
```

Show, using execution sequences, that this solution can have a deadlock. You will receive <u>zero</u> point if you do not use valid execution sequences.

<u>Answer</u>: This is a simple problem and was discussed in class when we talked about the smokers problem. The following shows a possible execution sequence:

Smoker 1	Smoker 2	Smoker 3	Agent	Comment
Wait on PAPER	Wait on TOBACCO	Wait on TOBACCO		All three smokers wait
			Signal TOBACCO	Tobacco available
		Wait in PAPER		Smoker 3 released
			Signal PAPER	Paper available
Wait on MATCHES				Smoker 1 released
			Wait on TABLE	Agent blocks and
				waits on TABLE
	Deadlock occurs			

There are other execution sequences based on the same idea.

- (c) [15 points] A programmer used two semaphores to design a class Barrier, a constructor, and method Barrier_wait() that fulfills the following specification:
 - The constructor Barrier(int n) takes a positive integer argument n, and initializes a private int variable in class Barrier to have the value of n.
 - Method Barrier_wait(void) takes no argument. A thread that calls Barrier_wait() blocks if the number of threads being blocked is less than n-1, where n is the initialization value and will not change in the execution of the program. Then, the n-th calling thread releases all n-1 blocked threads and all n threads continue.

This programmer came up with the following solution. However, he found his solution could react strangely because sometimes the same thread may be released multiple times in the same batch. Of course, this is wrong.

```
Semaphore Mutex
 = 1;
Semaphore WaitingList = 0;
Barrier::Barrier_wait()
 int i;
  Mutex.Wait();
 // lock the counter
 if (count == Total-1) {
 // I am the n-th one
 count = 0;
 // reset counter
 Mutex.Signal();
 // release the lock
 for (i=1; i<=Total-1; i++) // release all waiting threads
 WaitingList.Signal();
 }
 // I am done
 else {
 // otherwise, I am not the last one
 // one more waiting threads
 count++;
 Mutex.Signal();
 // release the mutex lock
 WaitingList.Wait();
 // block myself
}
```

Help this programmer pinpoint the problem with an execution sequence plus a convincing explanation.

Answer: This solution does not have a mechanism to prevent fast-runners from coming back, and, as a result, a thread just released may come back and get released again.

If there are n-1 threads waiting on semaphore WaitingList, where n is Total in the program. Then, thread T_n comes, locks Mutex, sets count to 0, unlocks Mutex, and starts signaling semaphore WaitingList. Right after a thread, say T_i , is released from semaphore WaitingList and before T_n can signal the second time, T_n is switched out and T_i is switched in. As a result, T_i runs, comes back, sees count being 0, increases count by 1, and waits on semaphore WaitingList again. Now, thread T_n resumes, and signals the second time. Since there is no pareticular order for releasing threads from a semaphore, T_i may be released the second time.

The following is an execution sequence:

Thread T_i	Thread T_n	count	Comment		
		n-1	n-1 threads waiting		
	Mutex.Wait() $n-$		T_n arrives		
	if $n-1$		T_n sees a full count		
	count = 0 0		T_n resets count		
	WaitingList.Signal()	0	T_n signals once		
Mutex.Wait()		0	T_i is released and comes back		
count++		1	T_i increases count		
Mutex.Signal()		1	T_i releases count		
WaitingList.Wait()		1	T_i blocks		
	WaitingList.Signal()	1	T_n signals the second time		
Thread T_i may be released again!					

In this way, the fast runner T_i is released twice.

3. Problem Solving:

(a) [20 points] A multithreaded program has two global arrays and a number of threads that execute concurrently. The following shows the global arrays, where n is a constant defined elsewhere (e.g., in a #define):

```
int a[n], b[n];
```

Thread T_i ($0 < i \le n-1$) runs the following (pseudo-) code, where function f() takes two integer arguments and returns an integer, and function g() takes one integer argument and returns an integer. Functions f() and g() do not use any global variable.

```
while (not done) {
 a[i] = f(a[i], a[i-1]);
 b[i] = g(a[i]);
}
```

More precisely, thread T_i passes the value of a[i-1] computed by T_{i-1} and the value of a[i] computed by T_i to function f() to compute the new value for a[i], which is then passed to function g() to compute b[i].

Declare semaphores with initial values, and add Wait() and Signal() calls to thread T_i so that it will compute the result correctly. Your implementation should not have any busy waiting, race condition, and deadlock, and should aim for maximum parallelism.

A convincing correctness argument is needed. Otherwise, you will receive <u>no</u> credit for this problem.

<u>Answer</u>: If you look at the code carefully, you will see that thread T_i ($1 < T_i < n-1$) shares a[i-1] and a[i] with T_{i-1} and T_{i+1} , respectively. Therefore, T_i must wait until T_{i-1} completes its update to a[i-1] before using it in the computation of a[i] = f(a[i], a[i-1]). Similarly, T_i must wait until T_{i+1} finishes using a[i] before computing a new value for a[i]. To this end, we need a semaphore s[i-1] for protecting a[i-1] and a semaphore s[i] for protecting a[i]. Isn't this very similar to the philosophers problem if you considered T_i as a philosopher and a[i-1] and a[i] as T_i 's chopsticks? The major difference is that the philosophers are "circular" while the T_i 's are "linear."

Next, we consider T_1 and T_{n-1} . T_1 uses a[0] and a[1]. Since no thread updates a[0], T_1 only needs a semaphore s[1] to protect a[1]. Similarly, thread T_{n-1} uses a[n-1] and a[n-2]. Since there is no thread using a[n-1] other than T_{n-1} itself, T_{n-1} only needs a semaphore s[n-2] to protect a[n-2].

The following is a possible solution. Note that b[i] is not protected by any semaphore because (1) only T_i uses b[i] and (2) only T_i writes into a[i], and once a[i] is correctly computed one can compute b[i] correctly.

Sem $s[1..n-1] = \{ 1, 1, 1, ..., 1 \}; // all semaphores = 1 for mutual exclusion$

```
Thread-1:
 Thread-i:
 Thread-(n-1):
 while (not done) {
while (not done) {
 while (not done) {
 s[1].Wait();
 s[i-1].Wait();
 s[n-2].Wait();
 a[1] = f(a[0], a[1]);
 s[i].Wait();
 a[n-1] = f(a[n-2], a[n-1]);
 a[i] = f(a[i-1], a[i]);
 s[1].Signal();
 s[n-2].Signal();
 b[n-1] = g(a[n-1]);
 b[1] = g(a[1]);
 s[i].Signal();
}
 }
 s[i-1].Signal();
 b[i] = g(a[i]);
 }
```

Obviously, there is no busy waiting. The above solution has no race condition either because each shared data item (i.e., a[i-1] and a[i] for thread T_i) is protected by mutual exclusion.

This solution is deadlock free. What we have to show is that no semaphore would block threads indefinitely. Consider thread T_i , which may be blocked on semaphore s[i-1] or s[i]. If T_i is blocked on semaphore s[i-1], this means thread T_{i-1} is now in its critical section. Thread T_{i-1} will eventually exit its critical section and execute s[i-1]. Signal(). At this moment, thread T_i could continue although T_{i-1} may come back fast enough and execute s[i-1]. Wait() successfully again. Whatever the case is, T_i has the chance to continue, and, the worst case is starvation rather than a deadlock.

If thread T_i is blocked on semaphore s[i], this means thread T_{i+1} executed its s[i].Wait(), followed by s[i+1].Wait(). See the figure above. Thread T_{i+1} may or may not be blocked by s[i+1].Wait(). If thread T_{i+1} is not blocked by s[i+1].Wait(), it will eventually signal it, allowing T_i to continue. If thread T_{i+1} is blocked by s[i+1].Wait(), it is because thread T_{i+2}

is blocked by s[i+2]. Wait(). With the same reasoning, the worst case is that this chain of "waiting" could continue until thread T_{n-1} . However, if T_{n-1} can pass s[n-2]. Wait(), which causes thread T_{n-2} to wait, it will signal s[n-2] later, and, as a result, thread T_{n-2} has a chance to run. Thread T_{n-2} will signal s[n-3], allowing thread T_{n-3} to run. This backward chain of "signal" will eventually return to thread T_{i+1} , which will signal s[i]. Therefore, thread T_i always has a chance to pass semaphore s[i]. Wait() and enters its critical section. This means, again, thread T_i does not involve in a deadlock. At worst, it only has starvation.

<u>Incorrect Solution 1:</u> There are some incorrect solutions and the following is one of them.

```
Sem s = 1;
Thread i:
while (not done) {
 s.Wait();
 a[i] = f(a[i], a[i-1]);
 b[i] = g(a[i]);
 s.Signal();
```

This "solution" uses semaphore s, and thread T_i acquires s before updating a[i] and b[i]. The problem is that there is virtually no threading at all. In other words, since at any moment there is at most one thread can be in its critical section, at any moment there is only one T_i in execution. As a result, the original requirement of multithreading is destroyed by the single semaphore.

Some even move s.Wait() and s.Signal() outside of the while loop. In this case, you are guaranteed that the thread that is lucky enough to enter the critical section will run forever and no other threads can have a chance to execute.

<u>Incorrect Solution 2:</u> Since T_i uses a[i-1] to update a[i] and T_1 uses a[0], which is not changed, the following "solution" seems correct. The problem is that this solution forces the execution to be $T_1, T_2, ..., T_{n-1}$ and then the system deadlocks because no one allows T_1 to run.

Incorrect Solution 3: One might suggest allowing T_{n-1} to signal T_1 as shown below. The situation is improved just a little; but, the execution would still be fixed $(i.e., T_1, T_2, ..., T_{n-1}, T_1, T_2, ..., T_{n-1})$ and at any time only one thread can be in execution $(i.e., T_1, T_2, ..., T_n)$.

```
Sem s[n] = \{ 1, 0, \ldots, 0 \}; // allows T1 to start first
 // and all remaining Ti's to block
Thread 1:
 Thread n-1:
 Thread i:
while (not done) {
 while (not done) {
 while (not done) {
 s[1].Wait();
 s[i].Wait();
 s[n-1].Wait();
 a[1] = f(a[1], a[0]);
 a[n-1] = f(a[n-1], a[n-2]);
 a[i] = f(a[i], a[i-1]);
 b[1] = g(a[1]);
 b[i] = g(a[i]);
 b[n-1] = g(a[n-1]);
 s[2].Signal();
 s[1].Signal();
 s[i+1].Signal();
}
 }
 }
```

(b) [20 points] A unisex bathroom is shared by men and women. A man or a woman may be using the room, waiting to use the room, or doing something else. They work, use the bathroom and come back to work. The rule of using the bathroom is very simple: there must never be a man and a woman in the room at the same time; however, people with the same gender can use the room at the same time.

```
 Man Thread
 Woman Thread

 void Man(void)
 void Woman(void)

 {
 while (1) {

 // working
 // working

 // use the bathroom
 // use the bathroom

 }
 }
```

Declare semaphores and other variables with initial values, and add Wait() and Signal() calls to the threads so that the man threads and woman threads will run properly and meet the requirement. Your implementation should not have any busy waiting, race condition, and deadlock, and should aim for maximum parallelism.

A convincing correctness argument is needed. Otherwise, you will receive <u>no</u> credit for this problem.

<u>Answer</u>: This is a simple variation of the reader-priority readers-writers problem. More precisely, we allow the "writers" to write simultaneously. Therefore, the writers have the same structures as the readers. We need to maintain two counters, one for the males MaleCounter and the other for the females FemaleCounter. Of course, we need two Mutexes MaleMutex and FemaleMutex for mutual exclusion. In addition, there is a semaphore BathRoom to block the males (resp., females) if the room is being used by the females (reap., males). Note that the male thread and female thread are symmetric.

```
MaleCounter = 0, FemaleCounter = 0;
 // male and female counters
Semaphore MaleMutex = 1, FemaleMutex = 1;
 // male and female counters
Semaphore BathRoom = 1;
 // the bathroom is empty initially
Male Thread
 Female Thread
while (1) {
 while(1) {
  // working
 // working
  MaleMutex.Wait();
 FemaleMutex().Wait();
 // update counter
 MaleCounter++;
 FemaleCounter--;
 if (MaleCounter == 1)
 if (FemaleCounter == 1)
 // if I am the first
 BathRoom.Wait();
 BathRoom.Wait();
 yield to other
  MaleMutex.Signal();
 FemaleMutex.Signal();
 // use the bathroom
 // use the bathroom
 MaleMutex.Wait();
 FemaleMutex.Wait();
 // update counter
 MaleCounter--;
 FemaleCounter--;
 if (MaleCounter == 0)
 if (FemaleCounter == 0) // if I am the last one
 BathRoom.Signal();
 BathRoom.Signal();
 //
 let the other group know
  MaleMutex.Signal();
 FemaleMutex.Signal();
 }
```

Refer to the class note for the solution to the reader-priority version of the readers-writers problem for the details.