Semaphore, Monitor, CCR,...

Semaphores

- 1965 Dijkstra
- In design of OS, we need cooperate sequential processes
- We need efficient and reliable mechanisms for supporting cooperation

Semaphores

- Synchronization tool (provided by the OS) that do not require busy waiting
- A semaphore S is an integer variable that, apart from initialization, can only be accessed through 2 atomic and mutually exclusive operations:
 - -P(S)
 - -V(S)
- To avoid busy waiting: when a process has to wait, it will be put in a blocked queue of processes waiting for the same event

Semaphores

Hence, in fact, a semaphore is a record (structure):

• When a process must wait for a semaphore S, it is

blocked and put on the semaphore's queue

 The signal operation removes (according to a fair policy like FIFO) one process from the queue and puts it in the list of ready processes

Semaphore's operations

```
P(S):
 S.count--;
 if (S.count<0) {</pre>
 block this process
 place this process in S.queue
 V(S):
 S.count++;
 if (S.count<=0) {</pre>
 remove a process P from S.queue
 place this process P on ready list
S.count must be initialized to a nonnegative value
(depending on application)
```

PDA

Semaphores: observations

- When S.count >=0: the number of processes that can execute P(S) without being blocked = S.count
- When S.count<0: the number of processes waiting on S is = |S.count|
- Atomicity and mutual exclusion: no 2 process can be in P(S) and V(S) (on the same S) at the same time (even with multiple CPUs)
- Hence the blocks of code defining P(S) and V(S) are, in fact, critical sections

Using semaphores for solving critical section problems

- For n processes
- Initialize S.count to 1
- Then only 1 process is allowed into CS (mutual exclusion)
- To allow k processes into CS, we initialize S.count to k

```
Process Pi:
repeat
P(S);
CS
V(S);
RS
forever
```

Using semaphores to synchronize processes

- We have 2 processes:P1 and P2
- Statement S1 in P1
 needs to be performed
 before statement S2 in
 P2
- Then define a semaphore "synch"
- Initialize synch to 0

 Proper synchronization is achieved by having in P1:

```
S1;
V(synch);
```

And having in P2:

```
P(synch);
S2;
```


The producer/consumer problem

- A producer process produces information that is consumed by a consumer process
 - Ex1: a print program produces characters that are consumed by a printer
 - Ex2: an assembler produces object modules that are consumed by a loader
- We need a buffer to hold items that are produced and eventually consumed
- A common paradigm for cooperating processes

P/C: unbounded buffer

- We assume first an unbounded buffer consisting of a linear array of elements
- in points to the next item to be produced
- out points to the next item to be consumed

shaded area indicates portion of buffer that is occupied

PDA —

P/C: unbounded buffer

- We need a semaphore S to perform mutual exclusion on the buffer: only 1 process at a time can access the buffer
- We need another semaphore N to synchronize producer and consumer on the number N (= in - out) of items in the buffer
 - an item can be consumed only after it has been created

Solution of P/C: unbounded buffer


```
Initialization:
 S.count:=1;
 N.count:=0;
 in:=out:=0;
append(v):
b[in]:=v;
 Producer:
 Consumer:
in++;
 repeat
 repeat
 produce v;
 P(N);
 P(S);
 P(S);
take():
 append(v);
 w:=take();
w:=b[out];
 V(S);
 V(S);
out++;
 V(N);
 consume(w);
return w;
 forever
 forever
```

critical sections

P/C: unbounded buffer

- Remarks:
 - Putting V(N) inside the CS of the producer (instead of outside)
 has no effect since the consumer must always wait for both
 semaphores before proceeding
 - The consumer must perform P(N) before P(S), otherwise deadlock occurs if consumer enter CS while the buffer is empty
- Using semaphores is a difficult art...

P/C: finite circular buffer of size k

- can consume only when number N of (consumable) items is at least 1 (now: N!=in-out)
- can produce only when number E of empty spaces is at least 1

P/C: finite circular buffer of size k

As before:

- we need a semaphore S to have mutual exclusion on buffer access
- we need a semaphore N to synchronize producer and consumer on the number of consumable items

In addition:

- we need a semaphore E to synchronize producer and consumer on the number of empty spaces
- Producer cannot overflow the buffer

Solution of P/C: finite circular buffer of size k

```
Initialization: S.count:=1; in:=0;
 N.count:=0; out:=0;
 E.count:=k;
append(v):
 Producer:
 Consumer:
b[in]:=v;
 repeat
 repeat
in:=(in+1)
 produce v;
 P(N);
 mod k;
 P(E);
 P(S);
 P(S);
 w:=take();
 append(v);
 V(S);
take():
 V(S);
 V(E);
w:=b[out];
 V(N);
 consume(w);
out:=(out+1)
 forever
 forever
 mod k;
 critical sections
return w;
```

The Dining Philosophers Problem

- 5 philosophers who only eat and think
- each need to use 2 forks for eating
- we have only 5 forks
- A classical synchronization problem
- Illustrates the difficulty of allocating resources among process without deadlock and starvation

The Dining Philosophers Problem

- Each philosopher is a process
- One semaphore per fork:
 - fork: array[0..4] of semaphores
 - Initialization: fork[i].count:=1 for i:=0..4
- A first attempt:
- Deadlock if each philosopher start by picking his left fork!

```
Process Pi:
repeat
  think;
P(fork[i]);
P(fork[i+1 mod 5]);
eat;
V(fork[i+1 mod 5]);
V(fork[i]);
forever
```

The Dining Philosophers Problem

- A solution: admit only 4
 philosophers at a time that
 tries to eat
- Then 1 philosopher can always eat when the other 3 are holding 1 fork
- Hence, we can use another semaphore T that would limit at 4 the numb. of philosophers "sitting at the table"
- Initialize: T.count:=4


```
Process Pi:
repeat
think;
P(T);
P(fork[i]);
P(fork[i+1 mod 5]);
eat;
V(fork[i+1 mod 5]);
V(fork[i]);
V(fork[i]);
```

Readers/Writers Problem

- Multiple processes wanting to read an item, and one or more needing to write
 - (Think of airline reservations...)
- Rather than enforce mutual exclusion on every access, use these rules:
 - Any number of readers may simultaneously read the file
 - Only one writer at a time may write to the file
 - If a writer is writing to the file, no reader may read it

Reader priority

- "First readers/writers" problem (reader priority):
 - No reader will wait (for other readers to finish) even if a writer is waiting
- Rule 1: If writer is writing, nobody can read or write
- Conditions:
 - C1: no writer is writing (for writers)
 - C2: nobody is reading or writing (for readers)
- Writer starvation possible

PDA

Fair solution - Writer priority

- "Second reader/writers" problem (writer priority):
 - No new readers allowed once a writer has asked for access
- Rule 2: If readers are reading and at least one writers is waiting, new readers should wait
- Rule3: If writer finishes writing, all waiting readers

can start read

Three queues

Condotions:

C1: no writer is writing

C2': nobody is reading and R is empty

C3: writer is writing or W is empty

Α

Semaphore Solution to first Readers/Writers problem (readers priority)

- Keep a count of number of current readers (readcount = 0)
- Use two semaphores
 - 1. mutex: mutually exclusive access to readcount (initially 1)
 - 2. wrt: mutual exclusion for writers (initially 1)

```
Reader
P(mutex);
  readcount = readcount + 1;
  if (readcount == 1) then P(wrt);
V(mutext);
readTheFile();
P(mutex);
  readcount = readcount - 1;
  if (readcount == 0) then V(wrt);
V(mutex);
```

```
Writer
P(wrt);
writeTheFile();
V(wrt);
```

Binary semaphores

- The semaphores we have studied are called counting (or integer) semaphores
- We have also binary semaphores
 - similar to counting semaphores except that "count" is Boolean valued
 - counting semaphores can be implemented by binary semaphores...
 - generally more difficult to use than counting semaphores (eg: they cannot be initialized to an integer k > 1)

Binary semaphores

```
Pb(S):
 if (S.value = 1) {
 S.value := 0;
 } else {
 block this process
 place this process in S.queue
Vb(S):
  if (S.queue is empty) {
 S.value := 1;
  } else {
 remove a process P from S.queue
 place this process P on ready list
```

PDA

- Semaphores provide a powerful tool for enforcing mutual exclusion and coordinate processes
- But P(S) and V(S) are scattered among several processes. Hence, difficult to understand their effects
- Usage must be correct in all the processes
- One bad (or malicious) process can fail the entire collection of processes

CR, CCR 28 PDA

Critical Regions

- Declare a shared variable v of type T as
 - var v: shared T;
 - The variable v can only be accessed inside a region statement.
 - region v do S;
 - While S is being executed, no other process can access v
- Using a Critical Region For Mutual Exclusion

```
var count: shared integer;

producer {
 .
 .
 region count do
 count = count + 1;
 .
 .
}
```

```
consumer {
 .
 .
 region count do
 count = count - 1;
 .
 .
}
```

Implementation of a Critical Region

- Assign each shared variable, x, a semaphore, xmutex, initialized to 1
- P & V semaphore around any region referencing the variable
- The Code:

```
- var x: shared T;
 region x do S;
- Becomes:
 var x: T;
 var xmutex: semaphore;

 P(xmutex);
 S;
 V(xmutex);
```

PDA

Possible problem

- Process 1 performs: "region x do region y do S1;"
- Process 2 performs: "region y do region x do S2;"

```
Process1:
 "P(x.mutex); P(y.mutex);"
 "S1;"
 "V(y.mutex); V(x.mutex);"
```

```
Process2:

"P(y.mutex); P(x.mutex);"
"S2;"
"V(x.mutex); V(y.mutex);"
```

Solution: Conditional Critical Region (CCR)

- region v when B do S;
 - » B is a boolean expression which must be true before S is executed

```
region buffer when count < n
 do begin
 pool[in] := nextp;
 in := in + 1 mod n;
 count := count + 1;
 end;</pre>
```

```
consumer:

region buffer when count > 0
 do begin
 nextc := pool[out];
 out := out + 1 mod n;
 count := count - 1;
 end;
```

Implementation of the CCR

```
region v when B do S
 e: semaphore; {entry semaphore}
var
 b: array[1..m] of sema; {delay semaphore}
 { for every condition in program }
 d: array[1..m] of int; {delay counters}
 { for every shared variable }
CCR:
 P(e);
 if not B; then
 d[i]++;
 V(e);
 P(b[i]);
 end if
 S;
 if ((B_1)) and (d[1] > 0) then \{d[1] --; V(b[1]); \}
 elseif ((B_2) and (d[2] > 0)) then {d[2]--; V(b[2]); }
 else V(e);
```

- Problems

- large number of semaphores
- re-evaluation of all conditions
- every process must evaluate conditions of all other processes (locals!)

Monitors

- Are high-level language constructs that provide equivalent functionality to that of semaphores but are easier to control
- Found in many concurrent programming languages
 - Concurrent Pascal, Modula-3, C++, Java...
- Can be implemented by semaphores...

Monitor

- Is a software module containing:
 - One or more procedures
 - An initialization sequence
 - Local data variables
- Characteristics:
 - Local variables accessible only by monitor's procedures
 - A process enters the monitor by invoking one of it's procedures
 - Only one process can be in the monitor at any one time

Monitor

- The monitor ensures mutual exclusion: no need to program this constraint explicitly
- Hence, shared data are protected by placing them in the monitor
 - The monitor locks the shared data on process entry
- Process synchronization is done by the programmer by using condition variables that represent conditions a process may need to wait for before executing in the monitor

Monitor – A general model

- Awaiting processes are either in the entrance queue or in a condition queue
- A process puts itself into condition queue cn by issuing wait(cn)
- signal(cn) brings into the monitor 1 process in condition cn queue
- Hence signal(cn) blocks the calling process and puts it in the urgent queue (unless signal is the last operation of the monitor procedure)

Condition variables

- Are local to the monitor (accessible only within the monitor)
- Can be access and changed only by two functions:
 - wait(a): blocks execution of the calling process on condition (variable) a
 - the process can resume execution only if another process executes csignal(a)
 - signal(a): resume execution of some process blocked on condition (variable) a.
 - If several such process exists: choose any one
 - If no such process exists: do nothing
 - Optional:
 - bool empty (c)
 - Returns true if delay queue is empty
 - signal_all (c)
 - while not empty (c) do signal (c);

Implementing monitor using semaphore

```
shared var
 e: semaphore = 1;
 c: semaphore = 0; // for each condition
 nc: integer = 0;  // for each condition
monitor entry
 P(e)
wait(cond)
 nc = nc + 1i
 V(e); P(c); P(e);
signal(cond)
 if (nc > 0) then nc = nc - 1; V(c);
 end if
monitor exit
 V(e)
```

PDA 40

Implementing semaphore using monitor

```
monitor Semaphore
 var s: integer = 1;
 pos: condition;
 procedure P();
 begin
 while (s=0) do wait (pos);
 s = s-1;
 end;
 procedure V();
 begin
 s = s+1;
 signal(pos);
 end;
end;
```

PDA

Monitor for the bounded P/C problem

- Monitor needs to hold the buffer:
 - buffer: array[0..k-1] of items;
- Needs two condition variables:
 - notfull: signal(notfull) indicates that the buffer is not full
 - notempty: signal(notempty) indicates that the buffer is not empty
- Needs buffer pointers and counts:
 - nextin: points to next item to be appended
 - nextout: points to next item to be taken
 - count: holds the number of items in buffer

Monitor for the bounded P/C problem - the general model

```
Monitor boundedbuffer:
  buffer: array[0..k-1] of items;
  nextin:=0, nextout:=0,
 count:=0: integer;
  notfull, notempty: condition;
 Procedure Take(v);
  Procedure Append(v);
 begin
 begin
 if (count=0) wait(notempty);
 if (count=k) wait(notfull);
 v:= buffer[nextout];
 buffer[nextin]:= v;
 nextout := nextout + 1 \mod k_i
 nextin:= nextin+1 mod k;
 count --;
 count++;
 signal(notfull);
 signal(notempty);
 end;
 end;
```

PDA

Deadlock Free Dining Philosophers

```
Monitor dining-philosophers
 var state: array[0..4] of (thinking, hungry, eating);
 var philosopher: array[0..4] of condition;
 procedure entry pickup( i: 0..4 );
 begin
 state[i] := hungry;
 test(i);
 if state[i] != eating
 then philosopher[i].wait;
 end;
 procedure entry putdown( i: 0..4 );
 begin
 state[i] := thinking;
 test( i-1 mod 5 );
 test( i+1 mod 5 );
 end;
```

PDA

Deadlock Free Dining Philosophers

```
procedure test( k: 0..4 );
 begin
 if state[k-1 mod 5] != eating
 and state[k] = hungry
 and state[k+1 mod 5] != eating
 then begin
 state[k] := eating;
 philosopher[k].signal;
 end;
 end;
begin
 for i := 0 to 4 do state[i] := thinking;
end.
```

PDA —

The End