Process Synchronization

Indian Statistical Institute

https://www.isical.ac.in/~mandar/courses.html#os

Cooperating processes

Reference: Section 4.4

Cooperating process: shares data with other processes

Independent process: does not share data with other processes

Means of cooperation:

- Synchronization
- Communication

Parent and child process execute the following

```
for (i = 0; i < NUM; i++) {</pre>
 fscanf(fp, "%d", &count);
 rewind(fp);
 fprintf(stderr, "Value read by %d: %d\n", pid, count);
 sleep(1);
 (pid) ? count++ : count-- ; // pid == 0 for child
 fprintf(fp, "%d\n", count);
 rewind(fp);
 fprintf(stderr, "Value written by %d: %d\n", pid, count);
 sleep(1);
}
```

What number does the file contain finally?

Producer-consumer problem

Problem: a *producer* process generates output that is used by a *consumer* process as input

Examples:

- print program (producer) + printer driver (consumer)
- \$ ls -1 | more

Implementation:

- Producer and consumer access a shared buffer
- Concurrent access is allowed
- Consumer must wait if buffer is empty
- Unbounded buffer: no limit on size of buffer
- Bounded buffer: buffer is of fixed size
 - producer must wait if buffer is full

Reference: Section 6.1

consumer

```
producer
p = produce();
 while (count==0); // empty
while (count==n); // full
 p = buffer[out];
buffer[in] = p;
 out = out+1 \% n;
in = in+1 \% n;
 count--;
 consume(p);
count++;
 MOV count RO /* RO = 5 */
MOV count RO /* RO = 5 */
ADD #1 RO /* RO = 6 */
MOV RO count /* count=6 */
 SUB #1 R0 /* R0 = 4 */
 MOV RO count /* count=4 */
```

Race condition

producer

Reference: Section 6.1

consumer

```
p = produce();
 while (count==0); // empty
while (count==n); // full
 p = buffer[out];
buffer[in] = p;
 out = out+1 \% n;
in = in+1 \% n;
 count--;
 consume(p);
count++;
 MOV count RO /* RO = 5 */
MOV count RO /* RO = 5 */
ADD #1 RO /* RO = 6 */
MOV RO count /* count=6 */
 SUB #1 R0 /* R0 = 4 */
 MOV RO count /* count=4 */
```

Race condition: several processes manipulate the same data concurrently s.t. outcome depends on the order in which the processes execute

Critical section problem (CSP)

Reference: Section 6.2

Critical section (CS): segment of code in which processes access shared data

Synchronization scheme:

```
while (1) {
 entry_section();
 critical_section();
 exit_section();
 remainder_section();
}
```

CSP solutions

Desiderata:

- Mutual exclusion: At most one process may execute code from CS at any given time
- Progress: If no process is executing in CS and some processes want to enter CS, only processes not in the remainder section can participate in deciding which process next enters CS. Selection of a process cannot be postponed indefinitely.
- Bounded waiting: there exists a bound on # 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

Assumptions:

 Basic machine instructions (load, store, test) are executed atomically

Algorithm 1: strict alternation

```
shared int turn = 0;

P_i()
{  while (1) {
 while (turn != i); // wait
 critical_section();
 turn = j; // j = 1-i
 remainder_section();
  }
}
```

- Mutual exclusion satisfied
- Progress not satisfied

Algorithm 2:

```
shared char want [2] = \{0,0\};
P i()
{ while (1) {
 want[i] = 1;
 while (want[j]);
 critical_section();
 want[i] = 0;
 remainder_section();
```

- Mutual exclusion satisfied
- Progress not satisfied

Algorithm 3:

```
shared char want [2] = \{0,0\};
shared int turn = 0;
P_i()
{ while (1) {
 want[i] = 1;
 turn = j;
 while (want[j] && turn!=i);
 critical_section();
 want[i] = 0;
 remainder_section();
```

Mutual exclusion, progress, bounded waiting – satisfied

Incorrect solutions:

```
shared char want [2] = \{0,0\};
shared int turn = 0;
1. P_i()
2. { while (1) {
3. turn = j;
 want[i] = 1;
4. want[i] = 1;
 while (want[j] && turn!=i);
5. while (want[j] && turn!=i); OR critical_section();
critical_section();
 want[i] = 0;
7. want[i] = 0;
 turn = j;
8. remainder_section();
 remainder_section();
9. }
10.}
```

$$P_0$$
: (3) $\rightarrow P_1$: (3–5) $\rightarrow P_0$: (4–5)

Multiple-process solution

(Lamport's) bakery algorithm

- Each process wanting to enter CS gets a token number
- Process with lowest token number enters CS
- If two processes have same token number, process with lower PID enters CS

12/31

Bakery algorithm

```
shared char choosing [N] = \{0, \ldots, 0\};
shared int number [N] = \{0, \ldots, 0\};
do {
 choosing[i] = 1; // why??
 number[i] = MAX(number[0], number[1], ..., number[n-1]) + 1;
 choosing[i] = 0; // why??
 for (j = 0; j < n; j++) {
 while (choosing[j]);
 while ((number[j] != 0) && (number[j], j < number[i],i));</pre>
 }
 critical_section();
 number[i] = 0;
 remainder_section
} while (1);
```

Hardware solutions

Reference: Section 6.3

Disabling interrupts

- Critical section executes without preemption
- Adopted by non-preemptive Unix kernels

Atomic test-and-set

■ TestAndSet primitive:

```
char TestAndSet(char *flag)
{ char rv = *flag; *flag = 1; return rv; }

CSP solution:
 shared char lock = 0;
 ...
 while (TestAndSet(&lock)); critical_section(); lock = 0;
 ...
```

Hardware solutions

Atomic swap

- Swaps the contents of two words atomically
- CSP solution:

```
shared char lock = 0;
...
key = 1;
do Swap(lock,key) while (key != 0);
critical_section();
lock = 0;
```

Hardware solutions

n-process CSP:

```
shared char lock, waiting[N];
waiting[i] = 1;
key = 1;
while (waiting[i] && key) { key = TestAndSet(lock); }
waiting[i] = 0;
critical_section();
j = i+1 \% n;
while (j!=i \text{ and waiting}[j]==0) \{ j = j+1 \% n; \}
if (j==i) then lock = 0;
else waiting[j] = 0;
```

Semaphores

Reference: Section 6.4

Definition: a counting semaphore S is an integer variable that can be accessed only through two <u>atomic</u> operations, wait(S) (or P(S)) and signal(S) (or V(S))

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

n-process CSP:

```
shared semaphore mutex = 1;
P_i()
{ wait(mutex); critical_section(); signal(mutex); ... }
```

Semaphores

Synchronization problems

Example:

```
P_1,\,P_2 are 2 concurrent processes Statement S_2 in P_2 should be executed after S_1 in P_1
```

```
shared semaphore synch = 0;
P1: ... S1; signal(synch); ...
P2: ... wait(synch); S2; ...
```

Careless use may lead to deadlock

```
P1: wait(S1); wait(S2); ... signal(S1); signal(S2);
P2: wait(S2); wait(S1); ... signal(S2); signal(S1);
```

Busy waiting vs. blocking

Spinlocks/busy waiting

- Processes execute a loop while waiting for entry to critical section ⇒ waste of CPU cycles
- Useful in multiprocessor systems if locks are held for short intervals (∵ context switch can be avoided)

Blocking

Implementation issues

- For bounded waiting, L should be maintained as a FIFO gueue
- wait(S), signal(S) must be atomic
 - \Rightarrow two processes cannot be in wait/signal simultaneously
 - $\Rightarrow wait / signal$ must be implemented as CS (!!)
 - use hardware solutions (disable interrupt, etc.),
 - software solutions
 - busy waiting is limited to the CS in wait / signal only
 - \blacksquare CS in wait/signal is short (\sim 10 instructions) and occupied for very short periods of time (CS in application programs may be long and almost always occupied)

Binary semaphores

Definition: semaphore whose integer value can be either 0 or 1

```
wait_b(S): \\ signal_b(S): \\ if (S.value == 0) \{ \\ add \ process \ to \ S.L; \\ sleep(); \\ if (P == NULL) \ S.value = 1; \\ else \ S.value = 0; \\ \}
```


Binary semaphores

Implementing counting semaphores:

```
binary_semaphore S1 = 1, S2 = 0; int C = m;
wait(S):
 signal(S):
wait_b(S3); // why?
 wait b(S1);
wait_b(S1);
 C++:
 if (C \le 0) signal b(S2);
C--;
if (C < 0) {
 signal_b(S1);
  signal_b(S1);
  wait b(S2);
}
else signal_b(S1);
signal_b(S3);
```


Producer-consumer implementation

- Initially, in = out = 0
- Empty queue: in == out full queue: in+1 % n == out
- Buffer can hold at most n-1 items

Producer-consumer implementation

- Initially, in = out = 0
- Empty queue: in == out
 full queue: in+1 % n == out
- Buffer can hold at most n-1 items


```
producer
p = produce();
while (in+1 % n == out);
/* buffer full, skip */
buffer[in] = p;
in = in+1 % n;
```

consumer

```
while (in == out); // skip
p = buffer[out];
out = out+1 % n;
consume(p);
```

Producer-consumer problem

```
Reference: Section 6.5.1 semaphore full = 0, empty = n, mutex = 1;
producer
 consumer
while (1) {
 while (1) {
 wait(full);
  p = produce();
  wait(empty);
 wait(mutex);
  wait(mutex);
 p = RemoveFromBuffer();
  AddToBuffer(p);
 signal(mutex);
  signal(mutex);
 signal(empty);
  signal(full);
 consume(p);
```

Readers-writers problem

Reference: Section 6.5.2

- Shared object is accessed by several concurrent processes
 - Reader: processes that only read the shared object
 - Writer: processes that update (read + write) the shared object
- Synchronization constraint: two or more readers can access shared data simultaneously; any writer must have exclusive access
- Variants:
 - first readers-writers problem: readers have (non-preemptive) priority
 - second readers-writers problem: writers have (non-preemptive) priority

Readers-writers problem

```
semaphore mutex = 1, write_access = 1, readcount = 0;
reader
 writer
wait(mutex);
 wait(write_access);
 write():
readcount++:
if (readcount == 1)
 signal(write_access);
 wait(write_access);
signal(mutex);
read();
wait(mutex);
readcount --;
if (readcount == 0)
 signal(write_access);
signal(mutex);
```

Readers-writers problem: preventing starvation I

Reference: http://www.cs.umd.edu/~hollings/cs412/s96/synch/synch1.html

Keep track of active and waiting readers and writers

```
shared int nr_active, nr_waiting, nw_active, nw_waiting; shared semaphore lock = 1; (to protect the above shared variables) shared semaphore r_sem = 0, w_sem = 0, data = 1;
```

Entry section:

```
wait( lock );
if ( nw_active + nw_waiting == 0 )
 {
 nr_active++;
 signal( r_sem ); // signal in advance to prevent waiting
 }
else
 nr_waiting++;
signal( lock );
wait( r_sem );
```

Readers-writers problem: preventing starvation II

READING...

Exit section:

Dining philosophers problem

Reference:

```
philosopher()
{ while(1) {
 think();
 get_chopsticks();
 eat();
 release_chopsticks();
  }
}
```


- Only the nearest chopsticks can be used
- Only free chopsticks can be used
- Chopsticks must be acquired one by one

Dining philosophers problem

```
semaphore chopstick[5] = {1,1,1,1,1};
while (1) {
 think();
 wait(chopstick[i]);
 wait(chopstick[(i+1) % 5]);
 eat();
 signal(chopstick[i]);
 signal(chopstick[(i+1) % 5]);
}
```

Deadlock avoidance:

- Philosophers can pick up chopsticks only if both are available, or
- Odd philosphers pick up left chopstick first;
 even philosophers pick up right chopstick first.

Summary

- Manipulation of shared data ⇒ race conditions
- Shared data should be accessed within critical sections
- Solutions to CSP:
 - Algorithm 3 (slide 9), Bakery algorithm
 - assume only atomic loads, stores, tests
 - Hardware solutions
 - assume atomic TestAndSet or Swap instructions
 - Semaphores
 - semaphores use one of the above solutions internally to ensure mutually exclusive access to semaphore variable
 - may be implemented as system calls which block if necessary
- Example synchronization problems: producer-consumer, reader-writer, dining philosopher
 - abstractions of problems that occur in real systems