ME Solutions: Today

- Memory-sharing
 - All previous primitives/mechanisms are memory-sharing
 - Semaphores as mutex and as synchronization primitive
 - Monitors
- Message-passing solutions
- Barriers
- Classical ME / concurrency problems
 - Access problems (Readers/Writers Problem)
 - Synchronization problems (Dining Philosophers Problem)
 - Scheduling (Sleeping Barber Problem)

Semaphores?

- SW mechanism for synchronization on higher abstraction than TSL assembly
- Semaphores (S): Integer Variables [System Calls]
 - Two standard *atomic* operations:
 - wait()
 - signal()

```
S can be an integer resource counter;
If S is binary, it is called a "mutex"

wait(1) → progress & decrement
wait(0) → block
signal(0) → increment and unblock
```

ME using Mutexs

Binary Semaphores with TSL: Mutexs

```
mutex lock:
 TSL REGISTER, MUTEX
 copy mutex to register and set mutex to 1
 CMP REGISTER,#0
 was mutex zero?
 JZE ok
 if it was zero, mutex was unlocked, so return
 CALL thread_yield
 mutex is busy; schedule another thread
 JMP mutex_lock
 try again later
ok: RET | return to caller; critical region entered
mutex unlock:
 MOVE MUTEX,#0
 store a 0 in mutex
 RET | return to caller
```

Ordering (Sync.) with Semaphores

- Consider 2 concurrent processes P1/P2 with statements S1/S2
- Would like S2 to be executed <u>only</u> after S1 completed
- Let P1 and P2 share a common semaphore "sync" set to 0

```
- [in P1] S1; Statement S1 executes in Process P1 signal(sync);
```

[in P2] wait(sync);S2; Statement S2 executes in Process P2

[sync = 0 → P2 executes S2 only after P1 has invoked signal(sync); which is only after S1 has been executed]

Semaphores

```
#define N 100
 /* number of slots in the buffer */
 typedef int semaphore;
 /* semaphores are a special kind of int */
 semaphore mutex = 1;
 /* controls access to critical region */
mutual exclusion \rightarrow
 semaphore empty = N;
 /* counts empty buffer slots */
 synchronization \rightarrow
 semaphore full = 0;
 /* counts full buffer slots */
 void producer(void)
 int item;
 while (TRUE) {
 /* TRUE is the constant 1 */
 item = produce item();
 /* generate something to put in buffer */
 down(&empty);
 /* decrement empty count */
 down(&mutex);
 /* enter critical region */
 insert item(item);
 /* put new item in buffer */
 up(&mutex);
 /* leave critical region */
 /* increment count of full slots */
 up(&full);
 void consumer(void)
 int item:
 while (TRUE) {
 /* infinite loop */
 down(&full);
 /* decrement full count */
 down(&mutex);
 /* enter critical region */
 item = remove_item();
 /* take item from buffer */
 up(&mutex);
 /* leave critical region */
 up(&empty);
 /* increment count of empty slots */
 consume item(item);
 /* do something with the item */
```

The producer-consumer problem using semaphores

Semaphore Constructs in Java

- Implemented by java.util.concurrent.Semaphore class
- The class uses the wait() and signal() system calls

- public Semaphore available = new Semaphore(100);
- available.acquire(); //decreases semaphore value, uses wait() syscall;
- available.**release()**; //increases semaphore value, uses signal() syscall;

...and other available methods, as acquire(int n); release (int n); acquireUninterruptibly() etc.

Semaphore Problems?

- Semaphore → effective SW level synchronization
- System calls (simple!)
- But, synchronization errors are still possible through misuse of wait/signal ☺
 - programmer interchanges order of wait() and signal() ops on the semaphore
 - wait(mutex) CS signal(mutex) → signal(mutex) ... CS ... wait(mutex)
 - several processes may end up executing their CS concurrently
 - Suppose a user replaces signal(mutex) with wait(mutex)
 - wait(mutex) ... CS ... wait(mutex)
 - deadlock!!!
 - Suppose the process omits wait(mutex) or signal(mutex) or both
 - ME violated or deadlock

Monitors: Language Constructs not System Calls

```
monitor example
 integer i;
 // shared variable declarations
 condition c;
 procedure producer( );
 end;
 procedure consumer( );
 end;
end monitor;
```

Monitors

```
monitor ProducerConsumer
 procedure producer;
 condition full, empty;
 begin
 integer count;
 while true do
 procedure insert(item: integer);
 begin
 begin
 item = produce_item;
 if count = N then wait(full);
 ProducerConsumer.insert(item)
 insert _item(item);
 end
 count := count + 1;
 end:
 if count = 1 then signal(empty)
 procedure consumer;
 end:
 begin
 function remove: integer;
 while true do
 begin
 begin
 if count = 0 then wait(empty);
 item = ProducerConsumer.remove:
 remove = remove_item;
 consume_item(item)
 count := count - 1;
 end
 if count = N - 1 then signal(full)
 end:
 end:
 count := 0;
end monitor:
```

Outline of producer-consumer problem with monitors

- only one monitor procedure active at one time
- buffer has *N* slots

Monitors in Java

```
static class our monitor {
 // this is a monitor
 private int buffer[] = new int[N];
 private int count = 0, lo = 0, hi = 0; // counters and indices
 public synchronized void insert(int val) {
 if (count == N) go_to_sleep(); // if the buffer is full, go to sleep
 buffer [hi] = val;
 // insert an item into the buffer
 hi = (hi + 1) \% N; // slot to place next item in
 count = count + 1; // one more item in the buffer now
 if (count == 1) notify();
 // if consumer was sleeping, wake it up
 public synchronized int remove() {
 int val.
 if (count == 0) go_to_sleep(); // if the buffer is empty, go to sleep
 // fetch an item from the buffer
 val = buffer [lo];
 lo = (lo + 1) \% N; // slot to fetch next item from
 count = count -1; // one few items in the buffer
 if (count == N - 1) notify(); // if producer was sleeping, wake it up
 return val:
 private void go_to_sleep() { try{wait();} catch(InterruptedException exc) {};}
}
```

Solution to producer-consumer problem in Java

Monitors in Java

```
public class ProducerConsumer {
 static final int N = 100;
 // constant giving the buffer size
 static producer p = new producer(); // instantiate a new producer thread
 static consumer c = new consumer();// instantiate a new consumer thread
 static our monitor mon = new our monitor(); // instantiate a new monitor
 public static void main(String args[]) {
 // start the producer thread
 p.start();
 // start the consumer thread
 c.start();
 static class producer extends Thread {
 public void run() {
 // run method contains the thread code
 int item;
 while (true) {
 // producer loop
 item = produce item();
 mon.insert(item);
 private int produce_item() { ... } // actually produce
 static class consumer extends Thread {
 run method contains the thread code
 public void run() {
 int item;
 while (true) {
 // consumer loop
 item = mon.remove();
 consume item (item);
 private void consume item(int item) { ... } // actually consume
```

Solution to producer-consumer problem in Java

Problems?

- TSL: lowest level (HW),
- Semaphores: low-level (kernel), depend too much on programmer's skills
- Monitors: need language support (C/Pascal?)
- All: memory sharing solutions, work only on the same machine but not if the processes sit in different machines (LAN etc.)
- Let's look at **message passing** solutions (send/receive)

Producer-Consumer with Message Passing

```
#define N 100
 /* number of slots in the buffer */
void producer(void)
 int item:
 /* message buffer */
 message m;
 while (TRUE) {
 item = produce_item();
 /* generate something to put in buffer */
 receive(consumer, &m);
 /* wait for an empty to arrive */
 build_message(&m, item);
 /* construct a message to send */
 send(consumer, &m);
 /* send item to consumer */
void consumer(void)
 Ques: what happens if the producer (or the consumer) is much
 int item, i;
 faster at processing messages than the consumer (or producer)?
 message m;
 for (i = 0; i < N; i++) send(producer, &m); /* send N empties */
 while (TRUE) {
 receive(producer, &m);
 /* get message containing item */
 item = extract item(&m);
 /* extract item from message */
 send(producer, &m);
 /* send back empty reply */
 consume item(item);
 /* do something with the item */
```

Barriers (primitives) for Synchronization

Use of a barrier (~ AND operation)

- a) processes approaching a barrier
- b) all processes blocked at barrier, waiting for C
- c) last process (C) arrives, all are let through

Synchronization Implementations

Solaris

adaptive mutex, semaphores, RW locks, threads blocked by locks etc

Windows XP

interrupt masking, busy-waiting spin locks (for short code segments),
 mutex, semaphores, monitors, msg. passing

Linux

- pre v2.6 (non-preemptible); post v2.6 preemptible: interrupts
- semaphores, spin-locks (for short CS's in kernel only)

Classical ME/Concurrency Problems

• Synch. problems (Dining Philosophers Problem)

Access problems (Readers/Writers Problem)

• Scheduling (Sleeping Barber Problem)

Dining Philosophers

- Philosophers eat/think
- Eating needs 2 chopsticks (forks)
- Pick one instrument at a time
- Solutions (with semaphores?)...

Dining Philosophers – Obvious Solution

```
#define N 5
 /* number of philosophers */
void philosopher(int i)
 /* i: philosopher number, from 0 to 4 */
 while (TRUE) {
 think();
 /* philosopher is thinking */
 take_fork(i);
 /* take left fork */
 wait
 take_fork((i+1) % N);
 /* take right fork; % is modulo operator */
 wait
 eat();
 /* yum-yum, spaghetti */
 /* put left fork back on the table */
 signal put_fork(i);
 signal put_fork((i+1) % N);
 /* put right fork back on the table */
```

Deadlocks? – all pick the left fork at the same time → add a check if the fork is available → Livelock!

Dining-Philosophers Problem

• Philosopher *i*:

```
while (true) {
 ...think...
 wait ( chopstick[i] );
 wait ( chopstick[(i + 1) \% N])
 signal (...) ?
 ...eat...
 signal (chopstick[i] );
 signal (chopstick[ (i + 1) \% N] );
```

Needs:

- No deadlock
- No starvation for anyone
- Maximum parallelism

Dining Philosophers – No deadlocks - Max Parallelism Solution

```
#define N
 5
 /* number of philosophers */
#define LEFT
 (i+N-1)%N
 /* number of i's left neighbor */
 /* number of i's right neighbor */
#define RIGHT
 (i+1)%N
 /* philosopher is thinking */
#define THINKING
 /* philosopher is trying to get forks */
#define HUNGRY
 /* philosopher is eating */
#define EATING
typedef int semaphore;
 /* semaphores are a special kind of int */
 /* array to keep track of everyone's state */
int state[N];
semaphore mutex = 1;
 /* mutual exclusion for critical regions */
semaphore s[N];
 /* one semaphore per philosopher */
void philosopher(int i)
 /* i: philosopher number, from 0 to N-1 */
 while (TRUE) {
 /* repeat forever */
 /* philosopher is thinking */
 think();
 /* acquire two forks or block */
 take_forks(i);
 /* yum-yum, spaghetti */
 eat();
 /* put both forks back on table */
 put_forks(i);
```

Continuation...

```
/* i: philosopher number, from 0 to N-1 */
void take forks(int i)
 down(&mutex);
 /* enter critical region */
 state[i] = HUNGRY;
 /* record fact that philosopher i is hungry */
 test(i);
 /* try to acquire 2 forks */
 up(&mutex);
 /* exit critical region */
 down(&s[i]);
 /* block if forks were not acquired */
 /* i: philosopher number, from 0 to N-1 */
void put forks(i)
 down(&mutex);
 /* enter critical region */
 state[i] = THINKING;
 /* philosopher has finished eating */
 test(LEFT);
 /* see if left neighbor can now eat */
 /* see if right neighbor can now eat */
 test(RIGHT);
 /* exit critical region */
 up(&mutex);
 /* i: philosopher number, from 0 to N-1 */
void test(i)
 if (state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 up(&s[i]); // acquire forks
```

Deadlock free + max. parallelism

Readers-Writers Problem

- A data set is shared among a number of concurrent processes
 - Readers only read the database; they do not perform any updates
 - − Writers − can both read and write.
- Problem allow multiple readers to queue to read at the same time. Only one single writer can access the shared data at a time.
- Shared Data
 - Database
 - Integer readcount initialized to 0 (# of processes currently reading object)
 - Semaphore mutex initialized to 1; controls the access to readcount
 - Semaphore db initialized to 1; controls access to database;

The Readers and Writers Problem

```
typedef int semaphore;
 /* use your imagination */
 /* controls access to 'rc' */
semaphore mutex = 1;
semaphore db = 1;
 /* controls access to the database */
 /* # of processes reading or wanting to */
int rc = 0;
void reader(void)
 while (TRUE) {
 /* repeat forever */
 down(&mutex);
 /* get exclusive access to 'rc' */
 /* one reader more now */
 rc = rc + 1;
 if (rc == 1) down(\&db);
 /* if this is the first reader ... */
 up(&mutex);
 /* release exclusive access to 'rc' */
 read data base();
 /* access the data */
 down(&mutex);
 /* get exclusive access to 'rc' */
 rc = rc - 1:
 /* one reader fewer now */
 if (rc == 0) up(\&db);
 /* if this is the last reader ... */
 up(&mutex);
 /* release exclusive access to 'rc' */
 use_data_read();
 /* noncritical region */
void writer(void)
 while (TRUE) {
 /* repeat forever */
 think up data();
 /* noncritical region */
 down(&db);
 /* get exclusive access */
 /* update the data */
 write data base();
 up(&db);
 /* release exclusive access */
```

The Sleeping Barber Problem

- 1 Barber
- 1 Barber Chair
- N Customer Chairs

The Sleeping Barber Problem

```
#define CHAIRS 5
 /* # chairs for waiting customers */
typedef int semaphore;
 /* use your imagination */
semaphore customers = 0;
 /* # of customers waiting for service */
semaphore barbers = 0;
 /* # of barbers waiting for customers */
 /* for mutual exclusion */
semaphore mutex = 1;
int waiting = 0;
 /* customers are waiting (not being cut) */
void barber(void)
 while (TRUE) {
 down(&customers);
 /* go to sleep if # of customers is 0 */
 down(&mutex);
 /* acquire access to 'waiting' */
 waiting = waiting -1;
 /* decrement count of waiting customers */
 /* one barber is now ready to cut hair */
 up(&barbers);
 up(&mutex);
 /* release 'waiting' */
 cut hair();
 /* cut hair (outside critical region) */
void customer(void)
 down(&mutex);
 /* enter critical region */
 if (waiting < CHAIRS) {
 /* if there are no free chairs, leave */
 waiting = waiting + 1;
 /* increment count of waiting customers */
 /* wake up barber if necessary */
 up(&customers);
 up(&mutex);
 /* release access to 'waiting' */
 /* go to sleep if # of free barbers is 0 */
 down(&barbers);
 /* be seated and be serviced */
 get haircut();
 } else {
 up(&mutex);
 /* shop is full; do not wait */
```