Semaphore

Semaphores: A Definition

- Dijkstra invented the semaphore as a single primitive for all things related to synchronization
- We can use semaphores instead of locks and condition variables
- A semaphore is an object with an integer value that we can manipulate with two routines;
 - sem_wait() (P)
 - sem_post() (V)

Initializing A Semaphore

```
#include <semaphore.h>
sem_t s;
sem_init(&s, 0, 1);

initialize it to the value 1
```

shared between threads in the same process

Wait and Post

Binary Semaphores (Locks)

```
1 sem_t m;
2 sem_init(&m, 0, 1);
3
4 sem_wait(&m);
5 // critical section here
6 sem_post(&m);
```

Value of Semaphore	Thread 0	Thread 1
1		
1	<pre>call sem_wait()</pre>	
0	sem_wait() returns	
0	(crit sect)	
0	call sem_post()	
1	sem_post() returns	

Value	Thread 0	State	Thread 1	State
1		Running		Ready
1	call sem_wait()	Running		Ready
0	sem_wait() returns	Running		Ready
0	(crit sect: begin)	Running		Ready
0	Interrupt; Switch \rightarrow T1	Ready		Running
0		Ready	call sem_wait()	Running
-1		Ready	decrement sem	Running
-1		Ready	$(sem < 0) \rightarrow sleep$	Sleeping
-1		Running	$Switch \rightarrow T0$	Sleeping
-1	(crit sect: end)	Running		Sleeping
-1	call sem_post()	Running		Sleeping
0	increment sem	Running		Sleeping
0	wake (T1)	Running		Ready
0	sem_post() returns	Running		Ready
0	Interrupt; Switch \rightarrow T1	Ready		Running
0		Ready	sem_wait() returns	Running
0		Ready	(crit sect)	Running
0		Ready	call sem_post()	Running
1		Ready	sem_post() returns	Running

goes into the sleeping state when it tries to acquire the already-held lock

Semaphores For Ordering

Semaphore as an ordering primitive (similar to condition variables)

```
1 sem t s;
3 void *
4 child(void *arg) {
 printf("child\n");
6 sem post(&s); //child is done
7 return NULL;
8 }
9
10 int
11 main(int argc, char *argv[]) {
12
 sem init(&s, 0, X); //what should X be?
  printf("parent: begin\n");
13
14 pthread t c;
15 Pthread_create(c, NULL, child, NULL);
 sem wait(&s); //wait here for child
16
 printf("parent: end\n");
17
18
 return 0;
19 }
```

Semaphores For Ordering

Value	Parent	State	Child	State
0	create(Child)	Running	(Child exists; is runnable)	Ready
0	call sem_wait()	Running		Ready
-1	decrement sem	Running		Ready
-1	$(sem<0) \rightarrow sleep$	Sleeping		Ready
-1	$Switch \rightarrow Child$	Sleeping	child runs	Running
-1		Sleeping	call sem_post()	Running
0		Sleeping	increment sem	Running
0		Ready	wake (Parent)	Running
0		Ready	sem_post() returns	Running
0		Ready	Interrupt; Switch \rightarrow Parent	Ready
0	sem_wait() returns	Running	•	Ready

When the parent calls sem_wait() before the child has called sem_post().

Value	Parent	State	Child	State
0	create(Child)	Running	(Child exists; is runnable)	Ready
0	Interrupt; Switch \rightarrow Child	Ready	child runs	Running
0		Ready	call sem_post()	Running
1		Ready	increment sem	Running
1		Ready	wake (nobody)	Running
1		Ready	sem_post() returns	Running
1	parent runs	Running	Interrupt; Switch \rightarrow Parent	Ready
1	call sem_wait()	Running	•	Ready
0	decrement sem	Running		Ready
0	$(sem \ge 0) \rightarrow awake$	Running		Ready
0	sem_wait() returns	Running		Ready

Producer/Consumer (Bounded Buffer) Problem

```
1 int buffer[MAX];
2 \text{ int fill} = 0;
3 \text{ int use} = 0;
4
5 void put(int value) {
  buffer[fill] = value;
7 fill = (fill + 1) \% MAX;
8 }
9
10 int get() {
11 int tmp = buffer[use];
12 use = (use + 1) \% MAX;
13 return tmp;
14 }
```

Line	empty	full
26	1	0
C1	1	-1 (C blocked)
P1	0	-1
P3	0	0 (C awoken)
P1	-1 (P blocked)	0
C3	0 (P awoken)	0
C1	0	-1 (C blocked)
P3	0	0 (C awoken)

```
1 sem t empty;
2 sem t full;
4 void *producer(void *arg) {
5 int i;
6 for (i = 0; i < loops; i++) {
 sem wait(&empty); // line P1
 put(i); // line P2
 sem post(&full); // line P3
10 }
11 }
12
13 void *consumer(void *arg) {
14 int i, tmp = 0;
15 while (tmp != -1) {
 sem wait(&full); // line C1
16
17
 tmp = get(); // line C2
18
 sem_post(&empty); // line C3
 printf("%d\n", tmp);
19
20 }
21 }
22
23 int main(int argc, char *argv[]) {
24
 // ...
25
 sem init(&empty, 0, MAX); //MAX = 1
 sem init(&full, 0, 0);
26
27
 // ...
28 }
```

Adding Mutual Exclusion but Deadlock

The filling of a buffer and incrementing of the index into the buffer is a critical section, and thus must be guarded with a lock.

```
1 sem t empty;
2 sem t full;
3 sem t mutex;
4
5 void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
8
 sem wait(&mutex); // line p0
9
 sem wait(&empty); // line p1
 put(i);
10
 // line p2
 sem post(&full); // line p3
11
 sem post(&mutex); // line p4
12
13 }
14 }
15
16 void *consumer(void *arg) {
17 int i;
18 for (i = 0; i < loops; i++) {
 sem wait(&mutex); // line c0
19
20
 sem wait(&full); // line c1
 int tmp = get(); // line c2
21
22
 sem post(&empty); // line c3
23
 sem post(&mutex); // line c4
 printf("%d\n", tmp);
24
25 }
26 }
```

```
28 int main(int argc, char *argv[]) {
29  // ...
30  sem_init(&empty, 0, MAX);
31  sem_init(&full, 0, 0);
32  sem_init(&mutex, 0, 1); // mutex=1
33  // ...
34 }
```

Line	mutex	empty	full
32	1	1	0
C0	0	1	0
C1	0	1	-1 (C blocked)
P0	-1 (P blocked)	1	-1

each stuck waiting for each other

A Working Solution – Fine-Grained Lock

To solve the deadlock problem, we simply must reduce the scope of the lock

```
1 sem t empty;
2 sem t full;
3 sem t mutex;
4
5 void *producer(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 sem wait(&empty); // line p1
8
9
 sem wait(&mutex); // line p1.5
 // line p2
 put(i);
10
11
 sem post(&mutex); // line p2.5
12
 sem post(&full); // line p3
13 }
14 }
15
16 void *consumer(void *arg) {
17 int i;
18 for (i = 0; i < loops; i++) {
 sem wait(&full); // line c1
19
 sem wait(&mutex); // line c1.5
20
21
 int tmp = get(); // line c2
22
 sem post(&mutex); // line c2.5
 sem post(&empty); // line c3
23
 printf("%d\n", tmp);
24
25 }
26 }
```

```
28 int main(int argc, char *argv[]) {
29  // ...
30  sem_init(&empty, 0, MAX);
31  sem_init(&full, 0, 0);
32  sem_init(&mutex, 0, 1); // mutex=1
33  // ...
34 }
```

Reader-Writer Locks

```
1 typedef struct _rwlock_t {
2 sem_t lock; // binary semaphore
3 sem_t writelock; // RW lock
4 int readers; // count of readers
5 } rwlock_t;
6
7 void rwlock_init(rwlock_t *rw) {
8 rw->readers = 0;
9 sem_init(&rw->lock, 0, 1);
10 sem_init(&rw->writelock, 0, 1);
11}
12
```

Only one writer can enter CS.

The first reader acquires writelock. (open) The last reader releases writelock. (close) The other readers can read w/o writelock.

→ multiple readers can enter CS.

13 void rwlock acquire readlock(rwlock t *rw) { sem wait(&rw->lock); 14 rw->readers++; 15 if (rw->readers == 1) 16 sem wait(&rw->writelock);//first reader 17 sem post(&rw->lock); 18 **19** } 20 21 void rwlock release readlock(rwlock t *rw) { sem wait(&rw->lock); 22 rw->readers--; 23 24 if (rw->readers == 0) 25 sem post(&rw->writelock); //last reader sem post(&rw->lock); 26 27 } 28 29 void rwlock acquire writelock(rwlock t *rw) { sem wait(&rw->writelock); 30 31 } 32 33 void rwlock release writelock(rwlock t *rw) { sem post(&rw->writelock); 34 35 }

Any writer must wait until all readers are finished. → fairness problem: readers can starve writers.

→ Sol. prevent more readers from entering the lock once a writer is waiting.

Dining Philosopher's Problem

- Five "philosophers" sitting around a table.
- Between each pair of philosophers is a single fork (and thus, five total).
- The philosophers each have times where they think, and don't need any forks, and times where they eat.
- In order to eat, a philosopher needs two forks, both the one on their left and the one on their right.
- The contention for these forks is a synchronization problem
- Requirements
 - No deadlock
 - No starvation

Dining Philosopher's Problem

Broken Solution

```
1 void getforks() {
2 sem_wait(forks[left(p)]);
3 sem_wait(forks[right(p)]);
4 }
5
6 void putforks() {
7 sem_post(forks[left(p)]);
8 sem_post(forks[right(p)]);
9 }
```


Breaking Dependency (Dijkstra's Solution)

```
1 void getforks() {
2 if (p == 4) {
3 sem_wait(forks[right(p)]);
4 sem_wait(forks[left(p)]);
5 } else {
6 sem_wait(forks[left(p)]);
7 sem_wait(forks[right(p)]);
8 }
9 }
```


12

Dining Philosopher's Problem

Other Solutions

- Allow at most 4 philosophers to be sitting simultaneously at the table.
- Allow a philosopher to pick up the forks only if both are available (picking must be done in a critical section.
- Use an asymmetric solution
 - an odd-numbered philosopher picks up first the left chopstick and then the right chopstick.
 - Even-numbered philosopher picks up first the right chopstick and then the left chopstick.

How To Implement Semaphores

Original Definition of Semaphore

the value will never be lower than zero

```
1 typedef struct Zem t {
 int value;
 pthread cond t cond;
 pthread mutex t lock;
5 } Zem t;
7 // only one thread can call this
8 void Zem_init(Zem_t *s, int value) {
 s->value = value;
 Cond init(&s->cond);
10
 Mutex init(&s->lock);
11
12 }
13
14 void Zem wait(Zem t *s) {
15
 Mutex lock(&s->lock);
 while (s->value <= 0)
16
17
 Cond wait(&s->cond, &s->lock);
18
 s->value--;
 Mutex unlock(&s->lock);
19
20 }
21
22 void Zem_post(Zem_t *s) {
 Mutex lock(&s->lock);
23
 s->value++;
24
 Cond signal(&s->cond);
25
 Mutex unlock(&s->lock);
26
27 }
```