Semaphores in Nachos

Dr. Douglas Niehaus Michael Jantz Dr. Prasad Kulkarni

Introduction

- In this lab, we will implement a basic blocking semaphore and a queuing semaphore in Nachos
 - This is a system call based approach, closely following the structure of the pseudo-code given in class for the blocking and queuing semaphores
 - Several details in the pseudo-code must be implemented with different mechanisms in Nachos
- We will use a narrative output from two variations of the *nice_free* program to compare these two implementations.
- Unpack the TAR file that came with this lab, which contains a copy of the Nachos code for this exercise, make it, and tag the source:

```
bash> tar xvzf eecs678_nachos_sem.tar.gz bash> cd nachos; make; ctags -R
```

• Or, ctags-eR if using Emacs

Critical Section Problem

- Region of code in a process *updating* shared data is called a critical region
- Concurrent updating of share data by multiple processes is dangerous because it can corrupt the contents of shared data
- Critical section problem:
 - How to ensure synchronization between cooperating processes?
- Solution:
 - Lock/Unlock operations ensuring:
 - Mutual Exclusion, Progress, Bounded Wait
- Protocol for solving the critical section problem
 - Request permission to enter critical section
 - Indicate after exit from critical section
 - Only permit a single process at a time

Semaphores

- A solution to the critical section problem
- Definition
 - Access to critical section is controlled by the semaphore
 - Each semaphore abstractly implemented with operations:
 - init(), wait(), and signal()
- Our Model:
 - Each semaphore is a structure in Nachos, containing an integer representing the semaphore state
 - Convention: 0 = Free, 1 = Taken
 - Associate semaphores names in user code with an integer handle used as arguments to semaphore system calls
 - Attach() and Detach() support handles
 - *P()* implements *Wait()* and *V()* implements *signal()*
 - Semaphore handles used as arguments

Nachos System Level Concurrency

- Nachos simulates a uni-processor system
 - Concurrent processes cannot overlap only interleave
 - Only thread concurrency not physical
 - Each process runs until it invokes a system call or is interrupted
- Possible Solution: Disable interrupts!
 - Active processes will run without preemption.

```
do {
 disable interrupts;
 critical section
 enable interrupts;
 rest of code
} while(TRUE)
```

- Consider the several limitations of this approach
- Can system calls be made in CS?
- Can it be used in a multi-processor system?
- Should user-code be disabling interrupts?

Nachos System Level Concurrency

- Will not work in multiprocessor systems
 - Processes on different CPUs share data
 - Processes on different CPUs enter CS independently
 - Will work in Nachos: 1 CPU, interrupts cause preemption
- Real hardware provides support of *atomic* instructions
- *Atomic* instructions treated as a single step that cannot be interrupted.
- Consider *TestAndSet* discussed in Chapter 6 materials
- Algorithms presented here require that we ensure mutual exclusion for sections of P/V code
 - Pseudo-code uses P-BW to ensure mutual exclusion in these system calls
 - Nachos mechanism for this policy: disabling interrupts
 - Also disables preemption in Nachos because preemption is driven by timer interrupts

Controlling Thread Concurrency in Nachos

- Since preemption of the currently running process in Nachos is instigated by a timer interrupt, we can disable preemption by disabling interrupts
- This is a little crude for a real OS, but fine in Nachos
- One subtle point is that we may not always know if interrupts are already disabled when a subroutine we write is called so:
 - A save-and-disable/restore pattern is often used instead of straight disable/enable, we thus restore the state on entry

```
IntStatus oldLevel;
oldLevel = interrupt->SetLevel(IntOff); /* disable preemption */
 /* critical section safe from preemption */
(void) interrupt->SetLevel(oldLevel); /* enable preemption */
```

System Calls in Nachos

- You will be implementing the PBlock/VBlock and PQueue/VQueue system calls that implement basic blocking and queuing semaphores as discussed in class slides
- User code is in nachos/test in basic_sem_free.c and queue_sem_free.c
 - Note how these programs use BlockAttach() and QueueAttach() to map a semaphore name to a handle
- In Nachos user code, these are library routines implemented in *nachos/userprog/Systemcalls.s*
 - You will not touch the assembler file
- Implementations of these system calls is in C++ in the Nachos code in *nachos/userprog/systemcall.cc*
 - do_system_call() routine takes the SC_* numbers as an argument and maps these onto a call to System_*
 - For example, SC_PBlock -> System_PBlock()

System Calls in Nachos

- Note that **System_PBlock()** is an empty stub routine
 - As are the other routines you should implement
 - System_VBlock, System_PQueue, System_VQueue
- Note that System_PBlockAttach() is not empty
 - Study the attach and detach routines to see how they use their respective tables of semaphore structures
 - Note the **BBSemTable** and **QsemTable** are defined in *nachos/threads/system.cc* where they are also initialized
 - Mapping a semaphore handle to the corresponding semaphore structure pointer is as easy as

```
int handle; /* passed as parameter */
QueueingSemaphore *sem_ptr;
sem_ptr = QSemTable[handle]
```

Sleep and Wakeup Review

- Sleep and wakeup are fundamental services present in all operating systems, although the names vary
- Every OS has a wide variety of reasons to put a process in BLOCKED state (sleep) and to take a sleeping process and wake it up (put it in READY state)
- General interface for this can have a variety of interface routines, but one placing the current thread to sleep will certainly be present
 - Sleep (unique-tag)
 - The argument (unique-tag) is used to uniquely designate a set of processes sleeping for the same reason
- Awakening a process can be done singly or as a group

Sleep and Wakeup Review

- The unique tag is used to distinguish each set of processes in the system sleeping for different reasons
 - Each set is awaiting a specific event
 - Sometimes a single process, sometimes many
 - Unique-tag is often the address of a specific data structure associated with the event
 - In Nachos version the address of a semaphore structure works well
- Sleep and wakeup routines are a collaborative set
 - Hash table with the unique-tag as a key would be suitable
 - Other data structures are certainly possible

Sleep and Wakeup in Nachos

- In nachos/threads/ see synch.cc and synch.h
 - SleepWakeupSet and SleepWakeupManager
- Sleep(tag) puts current process to sleep
 - Study this code, note set->threads is a List
 - In nachos/threads see *list.h* and *list.cc* for methods
- Wakeup(tag) wakes all set members
 - Set of threads can be deleted when empty
- Wakeup(tag, proc) wakes a specific member; which one to wake is indicated by (Thread *)proc
 - Second level search looks within set of threads associated with the tag to see if a member matching proc is present
- You will implement the Wakeup routines

Basic Blocking Semaphore Review

- Assumption: P and V are implemented as system calls
 - Could also control physical concurrency within the OS if desired, with minor changes to P-BW role
- Applications call them with the address of the semaphore in user address space as an argument
 - Nachos version will use integer handle instead
- OS level global semaphore "busy-flag" available to control concurrent access to CS in P and V code
 - You will change this in the Nachos implementation too
- sleep(int event) & wakeup(int event) routines block and unblock sets of processes associated with the event
- The *unique-event* routine generates unique tag

Basic Blocking Semaphore Pseudo-Code

```
P-Block(int *S)
 int curr-val;
 P-BW(busy-flag);
 V-Block(int *S)
 curr-val = get-user-var(S);
 P-BW(busy-flag);
 while ( curr-val == 1 ) {
 V-BW(busy-flag);
 set-user-var(S, 0);
 wakeup(unique-event(S));
 sleep(unique-event(S));
 P-BW(busy-flag);
 V-BW(busy-flag);
 curr-val = get-user-var(S);
 set-user-value(S, 1);
 V-BW(busy-flag);
```

Basic Blocking Semaphore Implementation

- Now you should be able to get the basic blocking versions of the system calls working
 - Use disable/enable preemption as the mechanism for mutual exclusion from P/V critical sections which is done using P/V-BW in the pseudo-code
 - Note the system call argument is a semaphore handle rather than a user space integer pointer and map it to semaphore in Nachos OS address space
 - With a pointer to the semaphore in OS space you will not need to use get-user-value or set-user-value to operate across OS/User address space boundary
 - You will need to implement the Wakeup(tag) call
 - You test it using *nachos/test/basic_sem_free.c*

bash> cd nachos; ./userprog/nachos -d sem -x ./test/basic_sem_free

Queuing Semaphore

- Assume the semaphore structure is kept in OS address space
 - OS needs access to the queue
- This implies the application uses a "handle" to refer to the semaphore
 - Some form of "attach" or "open" operation for semaphores thus needed
- OS semaphore structure must maintain the queue
 - Note that in *nachos/threads/synch.cc* that the **QueueingSemaphore** class inherits from the blocking semaphore and just adds a queue
- Wakeup-proc in the pseudo-code wakes a specific process

Queuing Semaphore

```
V-Queue(int S-ref)
P-Queue(int S-ref)
 semaphore-t *S;
 semaphore-t *S;
 S = sem-hdl-to-ptr(S-ref);
 pcb-t
 *proc;
 P-BW(busy-flag);
 S = sem-hdl-to-ref(S-ref);
 if (S->value == 1) {
 P-BW(busy-flag);
 enqueue(curr-proc, S);
 if ( (proc = dequeue(S)) != (pcb-t *)0 ) {
 V-BW(busy-flag);
 wakeup-proc(proc, unique-event(S));
  sleep(unique-event(S));
 } else {
  } else {
 S->value = 0;
  S->value = 1;
 V-BW(busy-flag);
 V-BW(busy-flag);
```

Queuing Semaphore Implementation

- Now you should be able to get the queuing versions of the system calls working
 - Use disable/enable preemption as the mechanism for mutual exclusion from P/V critical sections which is done using P/V-BW in the pseudo-code
 - Note the system call argument is a semaphore handle as the pseudo-code assumes
 - You will need to implement the Wakeup(tag,proc) call
 - You test it using *nachos/test/queue_sem_free.c*

bash> cd nachos; ./userprog/nachos -d sem -x ./test/queue_sem_free

 Interpreting the output can be fairly subtle as it narrates a fairly large series of events

Testing Your Solutions

- The two example programs, *basic_sem_free* and *queue_sem_free*, are similar in structure:
 - Each program forks four child processes and prints a different character in each child process (similar to nice_free).
- Character printing in each process is controlled by two loops which iterate INNER_LOOP_LIMIT and OUTER_LOOP_LIMIT
- Each process locks a semaphore, SEM_ONE, shared among the processes before proceeding to the inner loop
- A correct implementation will show that no process is interleaved while printing characters inside its inner loop
 - Characters for each process will thus appear in block of size INNER_LOOP_LIMIT
 - Both semaphore implementations should give same behavior

Testing Your Solutions

- Run the two programs from the *nachos* directory using: bash> ./userprog/nachos -d sem -x ./test/basic_sem_free bash> ./userprog/nachos -d sem -x ./test/queue_sem_free
- These will generate a long narrative output.
- Each type of line in the narrative is explained on the following slides
- A quick check is that you see patterns such as that to the right
- This indicates A was able to acquire the semaphore BB-S1 and hold it for the duration of its inner loop.

Output Narration Components

- This is provided as a reference of what each type of line in the output narration means
- The code emitting the narrative is already in the Nachos code

NameThread("T-2" -> "T-A"): Assigned name "T-A" to thread "T-2"

CS(T-A -> T-D): Context switch from "T-A" to "T-D"

BBAttach(T-A, "BB-S1"): Attach"T-A" to basic blocking semaphore BB-S1

BBDetach(T-A, "BB-S1"): Detach "T-A" from basic blocking semaphore BB-S1

QAttach(T-A, "Q-S1"): Attach thread "T-A" to queuing semaphore Q-S1

QDetach(T-A, "Q-S1"): Detach thread "T-A" from queuing semaphore Q-S1

Output Narration

• These outputs should be produced by DEBUG statements in the code you write. The relevant DEBUG lines are in the stubs

```
BBAttemptToLock(T-A, BB-S1): T-A attempt to lock BB semaphore "BB-S1" in PBlock()
```

BBSleep(T-A, BB-S1): T-A sleeps waiting on BB semaphore "BB-S1" in PBlock()

BBAcquire(T-A, BB-S1): T-A acquired BB semaphore "BB-S1" in PBlock()

BBRelease(T-A, BB-S1): T-A released BB semaphore "BB-S1" in VBlock()

BBWakeupAll(T-A, BB-S1): T-A awakened all threads waiting on BB-S1 because T-A released it in VBlock()

QAttemptToLock(T-A, Q-S1): T-A attempted to lock queuing semaphore "Q-S1" in PQueue()

QSleep(T-A, Q-S1): T-A sleeps waiting on queuing semaphore "Q-S1" in PQueue()

QAcquire(T-A, Q-S1): T-A acquired queuing semaphore "Q-S1" in PQueue()

QRelease(T-A, Q-S1): T-A released queuing semaphore "Q-S1" in VQueue()

QWakeupProc((T-A, Q-S1) --WOKE-> T-B): T-A awoke T-B waiting on "Q-S1" T-A it in VQueue()

Final Verification

- When you are through with your implementation:
 - Verify your solution is correct by analyzing output of both programs using the description of the narrative output statements provided
 - Answer the questions posed on the lab website

Conclusions

- At some levels this exercise was simple, but several important points are present and should be appreciated
 - You have mapped the abstract algorithms for two types of binary semaphores into a specific environment
 - You have seen that basic algorithmic policy goals such as sleep/wakeup and mutual exclusion in the semaphore code (P-BW) can be achieved by different mechanisms in different environments
 - You have seen the relationship that exists between the User-level part of a system call and the OS-level part, and have seen how that relationship is implemented in the context of Nachos
 - You have seen that use of concurrency control can substantially change the behavior of programs and that this aspect needs to be considered as well as those more obvious