Chapter 7: Synchronization Examples

Chapter 7: Synchronization Examples

- Explain the *bounded-buffer*, *readers-writers*, and *dining philosophers* synchronization problems
- Describe the *tools* used by Linux and Windows to solve synchronization problems
- Illustrate how POSIX and Java can be used to solve process synchronization problems

Classical Problems of Synchronization

- Classical problems used to test newly-proposed synchronization schemes
 - Bounded-Buffer Problem
 - Readers and Writers Problem
 - Dining-Philosophers Problem

Bounded-Buffer Problem

- **n** buffers, each can hold one item
- Semaphore mutex initialized to the value 1
- Semaphore full initialized to the value 0
- Semaphore empty initialized to the value n

Bounded Buffer Problem (Cont.)

The structure of the producer process

```
while (true) {
 /* produce an item in next produced */
 wait(empty);
 wait(mutex);
 /* add next produced to the buffer */
 Semaphore mutex = 1
 signal(mutex);
 Semaphore full = 0
 Semaphore empty = n
 signal(full);
```


Bounded Buffer Problem (Cont.)

The structure of the consumer process

```
while (true) {
 wait(full);
 wait(mutex);
 /* remove an item from buffer to next consumed */
 Semaphore mutex = 1
 signal(mutex);
 Semaphore full = 0
 Semaphore empty = n
 signal(empty);
 /* consume the item in next consumed */
```


Readers-Writers Problem

- A data set is shared among a number of concurrent processes
 - Readers only read the data set; they do not perform any updates
 - Writers can both read and write
- Problem allow <u>multiple readers to read at the same time</u>
 - Only one single writer can access the shared data at the same time
- Several variations of how readers and writers are considered all involve some form of priorities
- Shared Data
 - Data set
 - Semaphore rw mutex initialized to 1
 - Semaphore mutex initialized to 1
 - Integer read count initialized to 0

Readers-Writers Problem (Cont.)

The structure of a writer process

Semaphore rw mutex = 1

Readers-Writers Problem (Cont.)

The structure of a reader process

```
Semaphore rw_mutex = 1
Semaphore mutex = 1
Integer read_count = 0
```

```
while (true) {
 wait(mutex);
 read count++;
 if (read count == 1)
 wait(rw mutex);
 signal(mutex);
 /* reading is performed
 wait(mutex);
 read count--;
 if (read count == 0)
 signal(rw mutex);
 signal(mutex);
```


Readers-Writers Problem Variations

- First variation no reader kept waiting unless writer has permission to use shared object
- Second variation once writer is ready, it performs the write ASAP
- Both may have starvation leading to even more variations
- Problem is solved on some systems by kernel providing reader-writer locks

Dining-Philosophers Problem

- Philosophers spend their lives alternating thinking and eating
- Don't interact with their neighbors, occasionally try to pick up 2 chopsticks (one at a time) to eat from bowl
 - Need both to eat, then release both when done
- In the case of 5 philosophers
 - Shared data
 - Bowl of rice (data set)
 - Semaphore chopstick [5] initialized to 1

Dining-Philosophers Problem Algorithm

- Semaphore Solution
- The structure of Philosopher i:

```
while (true) {
 wait (chopstick[i] );
 wait (chopStick[ (i + 1) % 5] );
 /* eat for awhile */
 signal (chopstick[i] );
 signal (chopstick[ (i + 1) % 5] );
 /* think for awhile */
```

What is the problem with this algorithm?

Monitor Solution to Dining Philosophers

```
monitor DiningPhilosophers {
  enum { THINKING, HUNGRY, EATING) state [5] ;
  condition self [5];
  void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING) self[i].wait;
 void putdown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) % 5);
 test((i + 1) % 5);
```


Solution to Dining Philosophers (Cont.)

```
void test (int i) {
 if ((state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING) ) {
 state[i] = EATING ;
 self[i].signal () ;
}
initialization code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
```


Solution to Dining Philosophers (Cont.)

■ Each philosopher i invokes the operations pickup() and putdown() in the following sequence:

```
DiningPhilosophers.pickup(i);

/** EAT **/
DiningPhilosophers.putdown(i);
```

No deadlock, but starvation is possible

Kernel Synchronization - Windows

- Uses interrupt masks to protect access to global resources on uniprocessor systems
- Uses spinlocks on multiprocessor systems
 - Spin locking-thread will never be preempted
- Also provides dispatcher objects user-land which may act mutexes, semaphores, events, and timers
 - Events
 - An event acts much like a condition variable
 - Timers notify one or more thread when time expired
 - Dispatcher objects either signaled-state (object available) or non-signaled state (thread will block)

Kernel Synchronization - Windows

Mutex dispatcher object

Linux Synchronization

■ Linux:

- Prior to kernel Version 2.6, disables interrupts to implement short critical sections
- Version 2.6 and later, fully preemptive
- Linux provides:
 - Semaphores
 - atomic integers
 - spinlocks
 - reader-writer versions of both
- On single-CPU system, spinlocks replaced by enabling and disabling kernel preemption

Linux Synchronization

- Atomic variables
 - atomic t is the type for atomic integer
- Consider the variables

```
atomic_t counter;
int value;
```

atomic_set(&counter,5); atomic_add(10,&counter); atomic_sub(4,&counter); atomic_inc(&counter); value = atomic_read(&counter); Effect counter = 5 counter = counter + 10 counter = counter - 4 counter = counter - 4 value = 12

POSIX Synchronization

- POSIX API provides
 - mutex locks
 - semaphores
 - condition variable
- Widely used on UNIX, Linux, and macOS

POSIX Mutex Locks

Creating and initializing the lock

```
#include <pthread.h>
pthread_mutex_t mutex;

/* create and initialize the mutex lock */
pthread_mutex_init(&mutex,NULL);
```

Acquiring and releasing the lock

```
/* acquire the mutex lock */
pthread_mutex_lock(&mutex);
/* critical section */
/* release the mutex lock */
pthread_mutex_unlock(&mutex);
```


POSIX Semaphores

- POSIX provides two versions named and unnamed
- Named semaphores can be used by unrelated processes, unnamed cannot

POSIX Named Semaphores

Creating an initializing the semaphore:

```
#include <semaphore.h>
sem_t *sem;

/* Create the semaphore and initialize it to 1 */
sem = sem_open("SEM", O_CREAT, 0666, 1);
```

- Another process can access the semaphore by referring to its name SEM.
- Acquiring and releasing the semaphore:

```
/* acquire the semaphore */
sem_wait(sem);
/* critical section */
/* release the semaphore */
sem_post(sem);
```


POSIX Unnamed Semaphores

Creating an initializing the semaphore:

```
#include <semaphore.h>
sem_t sem;

/* Create the semaphore and initialize it to 1 */
sem_init(&sem, 0, 1);
```

Acquiring and releasing the semaphore:

```
/* acquire the semaphore */
sem_wait(&sem);
/* critical section */
/* release the semaphore */
sem_post(&sem);
```


POSIX Condition Variables

Since POSIX is typically used in C/C++ and these languages do not provide a monitor, POSIX condition variables are associated with a POSIX mutex lock to provide mutual exclusion: Creating and initializing the condition variable:

```
pthread_mutex_t mutex;
pthread_cond_t cond_var;

pthread_mutex_init(&mutex,NULL);
pthread_cond_init(&cond_var,NULL);
```


POSIX Condition Variables

Thread waiting for the condition a == b to become true:

```
pthread_mutex_lock(&mutex);
while (a != b)
 pthread_cond_wait(&cond_var, &mutex);
pthread_mutex_unlock(&mutex);
```

Thread signaling another thread waiting on the condition variable:

```
pthread_mutex_lock(&mutex);
a = b;
pthread_cond_signal(&cond_var);
pthread_mutex_unlock(&mutex);
```


- Java provides rich set of synchronization features:
 - Java monitors
 - Reentrant locks
 - Semaphores
 - Condition variables

Java Monitors

- Every Java object has associated with it a single lock.
- If a method is declared as synchronized, a calling thread must own the lock for the object.
- If the lock is owned by another thread, the calling thread must wait for the lock until it is released.
- Locks are released when the owning thread exits the **synchronized** method.

Bounded Buffer – Java Synchronization

```
public class BoundedBuffer<E>
  private static final int BUFFER_SIZE = 5;
  private int count, in, out;
  private E[] buffer;
  public BoundedBuffer() {
 count = 0;
 in = 0;
 out = 0;
 buffer = (E[]) new Object[BUFFER_SIZE];
  /* Producers call this method */
  public synchronized void insert(E item) {
 /* See Figure 7.11 */
  /* Consumers call this method */
  public synchronized E remove() {
 /* See Figure 7.11 */
```


A thread that tries to acquire an unavailable lock is placed in the object's entry set:

- Similarly, each object also has a wait set.
- When a thread calls wait():
 - It releases the lock for the object
 - The state of the thread is set to blocked
 - 3. The thread is placed in the wait set for the object

- A thread typically calls wait() when it is waiting for a condition to become true.
- How does a thread get notified?
- When a thread calls notify():
 - 1. An arbitrary thread T is selected from the wait set
 - 2. T is moved from the wait set to the entry set
 - 3. Set the state of T from blocked to runnable.
- T can now compete for the lock to check if the condition it was waiting for is now true.

Bounded Buffer – Java Synchronization

```
/* Producers call this method */
public synchronized void insert(E item) {
  while (count == BUFFER_SIZE) {
 try {
 wait();
 catch (InterruptedException ie) { }
  buffer[in] = item;
  in = (in + 1) % BUFFER_SIZE;
  count++;
  notify();
```


Bounded Buffer – Java Synchronization

```
/* Consumers call this method */
public synchronized E remove() {
  E item;
  while (count == 0) {
 try {
 wait();
 catch (InterruptedException ie) { }
  item = buffer[out];
  out = (out + 1) % BUFFER_SIZE;
  count--;
  notify();
  return item;
```


Java Reentrant Locks

- Similar to mutex locks
- The finally clause ensures the lock will be released in case an exception occurs in the try block.

```
Lock key = new ReentrantLock();
key.lock();
try {
 /* critical section */
}
finally {
 key.unlock();
}
```


Java Semaphores

Constructor:

```
Semaphore(int value);
```

Usage:

```
Semaphore sem = new Semaphore(1);

try {
 sem.acquire();
 /* critical section */
}
catch (InterruptedException ie) { }
finally {
 sem.release();
}
```


Java Condition Variables

- Condition variables are associated with an ReentrantLock.
- Creating a condition variable using newCondition() method of ReentrantLock:

```
Lock key = new ReentrantLock();
Condition condVar = key.newCondition();
```

■ A thread waits by calling the await() method, and signals by calling the signal() method.

Java Condition Variables

Example:

- Five threads numbered 0 .. 4
- Shared variable turn indicating which thread's turn it is.
- Thread calls dowork() when it wishes to do some work. (But it may only
 do work if it is their turn.
- If not their turn, wait
- If their turn, do some work for awhile
- When completed, notify the thread whose turn is next.
- Necessary data structures:

```
Lock lock = new ReentrantLock();
Condition[] condVars = new Condition[5];
for (int i = 0; i < 5; i++)
 condVars[i] = lock.newCondition();</pre>
```


Java Condition Variables

```
/* threadNumber is the thread that wishes to do some work */
public void doWork(int threadNumber)
  lock.lock();
  try {
 /**
 * If it's not my turn, then wait
 * until I'm signaled.
 */
 if (threadNumber != turn)
 condVars[threadNumber].await();
 /**
 * Do some work for awhile ...
 */
 /**
 * Now signal to the next thread.
 turn = (turn + 1) \% 5;
 condVars[turn].signal();
  catch (InterruptedException ie) { }
  finally {
 lock.unlock();
```


Alternative Approaches

- Transactional Memory
- OpenMP
- Functional Programming Languages

Transactional Memory

void update ()

Consider a function update() that must be called atomically. One option is to use mutex locks:

A memory transaction is a sequence of read-write operations to memory that are performed atomically. A transaction can be completed by adding atomic{S} which ensure statements in S are executed atomically:

```
acquire();
  /* modify shared data */
  release():
void update ()
  atomic {
 /* modify shared data */
```


OpenMP

OpenMP is a set of compiler directives and API that support parallel programming.

```
void update(int value)
{
 #pragma omp critical
 {
 count += value
 }
}
```

■ The code contained within the **#pragma omp critical** directive is treated as a critical section and performed atomically.

Functional Programming Languages

- Functional programming languages offer a different paradigm than procedural languages in that they do not maintain state.
- Variables are treated as immutable and cannot change state once they have been assigned a value.
- There is increasing interest in functional languages such as Erlang and Scala for their approach in handling data races.

Summary

- Classic problems of process synchronization include the bounded-buffer, readers—writers, and dining-philosophers problems. Solutions to these problems can be developed using the tools presented in Chapter 6, including mutex locks, semaphores, monitors, and condition variables.
- Windows uses dispatcher objects as well as events to implement process synchronization tools.
- Linux uses a variety of approaches to protect against race conditions, including atomic variables, spinlocks, and mutex locks.
- The POSIX API provides mutex locks, semaphores, and condition variables. POSIX provides two forms of semaphores: named and unnamed. Several unrelated processes can easily access the same named semaphore by sim- ply referring to its name. Unnamed semaphores cannot be shared as easily, and require placing the semaphore in a region of shared memory.

Summary (Cont.)

- Java has a rich library and API for synchronization. Available tools include monitors (which are provided at the language level) as well as reentrant locks, semaphores, and condition variables (which are supported by the API).
- Alternative approaches to solving the critical-section problem include transactional memory, OpenMP, and functional languages. Functional languages are particularly intriguing, as they offer a different programming paradigm from procedural languages. Unlike procedural languages, functional languages do not maintain state and therefore are generally immune from race conditions and critical sections.

Exercise (1/2)

- #define MAX_RESOURCES 5
- int available_resources = MAX_RESOURCES;

```
/* decrease available resources by
count resources return 0 if sufficient
resources available,
otherwise return -1 */
int decrease count(int count) {
if (available resources < count)
return -1;
else {
available resources -=count;
return 0;
```

```
/* increase available_resources by count */
int increase_count(int count) {
  available_resources += count;
  return 0;
}
```

- 1.Identify the data involved in the race condition.
- 2.Identify the location (or locations) in the code where the race condition occurs.

Exercise (2/2)

```
monitor resources
 int available_resources;
 condition resources_avail;
 int decrease_count(int count)
 WHILE (available_resources < count)
 resources_avail.wait();
 available_resources = available_resources - count;
 int increase_count(int count)
 available resources = available resources + count;
 resources_avail.signal();
```

3. Does the above code satisfy the conditions of mutual exclusion problem 🐴

End of Chapter 7

