Chapter 6: Process Synchronization

Module 6: Process Synchronization

- Background
- The Critical-Section Problem
- Peterson's Solution
- Synchronization Hardware
- Semaphores
- Classic Problems of Synchronization
- Monitors
- Synchronization Examples
- Atomic Transactions

Operating System Concepts

6.2

Background

- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- Suppose that we wanted to provide a solution to the consumer-producer problem that fills all the buffers. We can do so by having an integer count that keeps track of the number of full buffers. Initially, count is set to 0. It is incremented by the producer after it produces a new buffer and is decremented by the consumer after it consumes a buffer.

Operating System Concepts

6.3


```
Bounded-Buffer – Producer & Consumer
 Processes
 Consumer
  Producer
 item nextConsumed;
 item nextProduced;
 while (1) {
 while (1) {
 while (in == out)
 while (((in + 1) % BUFFER_SIZE) ==
 ; /* do nothing */
 out)
 nextConsumed = buffer[out];
 ; /* do nothing */
 out = (out + 1) %
 BUFFER_SIZE;
 buffer[in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 }
Operating System Concepts
```


Race Condition

count++ could be implemented as

```
register1 = count
register1 = register1 + 1
count = register1
```

count-- could be implemented as

```
register2 = count
register2 = register2 - 1
count = register2
```

Consider this execution interleaving with "count = 5" initially:

```
S0: producer execute register1 = count {register1 = 5}
S1: producer execute register1 = register1 + 1 {register1 = 6}
S2: consumer execute register2 = count {register2 = 5}
S3: consumer execute register2 = register2 - 1 {register2 = 4}
S4: producer execute count = register1 {count = 6}
S5: consumer execute count = register2 {count = 4}
```

A COURT OF STORE

Operating System Concepts

6.7

Silberschatz, Galvin and Gagne ©2005

Solution to Critical-Section Problem

- Mutual Exclusion If process P_i is executing in its critical section, then no other processes can be executing in their critical sections
- 2. Progress If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then the selection of the processes that will enter the critical section next cannot be postponed indefinitely
- Bounded Waiting A bound must exist on the number of times that other processes are allowed to enter their critical sections after a process has made a request to enter its critical section and before that request is granted
 - Assume that each process executes at a nonzero speed
 - No assumption concerning relative speed of the N processes

Operating System Concepts

6.9

Peterson's Solution

- Two process solution
- Assume that the LOAD and STORE instructions are atomic; that is, cannot be interrupted.
- The two processes share two variables:
 - int turn;
 - Boolean flag[2]
- The variable turn indicates whose turn it is to enter the critical section.
- The flag array is used to indicate if a process is ready to enter the critical section. flag[i] = true implies that process P_i is ready!

Operating System Concepts

6.9

Silberschatz, Galvin and Gagne ©2005

Algorithm for Process Pi

```
do {
 flag[i] = TRUE;
 turn = j;
 while ( flag[j] && turn == j);

 CRITICAL SECTION

flag[i] = FALSE;

 REMAINDER SECTION

} while (TRUE);
```

Operating System Concepts

6.10

Synchronization Hardware

- Many systems provide hardware support for critical section code
- Uniprocessors could disable interrupts
 - Currently running code would execute without preemption
 - Generally too inefficient on multiprocessor systems
 - Operating systems using this not broadly scalable
- Modern machines provide special atomic hardware instructions
 - ▶ Atomic = non-interruptable
 - Either test memory word and set value
 - Or swap contents of two memory words

Operating System Concepts

6 11

TestAndndSet Instruction

Definition:

```
boolean TestAndSet (boolean *target)
{
 boolean rv = *target;
 *target = TRUE;
 return rv:
}
```

Operating System Concepts

6 12


```
Solution using TestAndSet

Shared boolean variable lock., initialized to false.
Solution:
do {
 while ( TestAndSet (&lock ))
 ; /* do nothing

 // critical section

lock = FALSE;

 // remainder section
} while ( TRUE);
```


Semaphore as General Synchronization Tool

- Counting semaphore integer value can range over an unrestricted domain
- Binary semaphore integer value can range only between 0 and 1; can be simpler to implement
 - Also known as mutex locks
- Can implement a counting semaphore S as a binary semaphore
- Provides mutual exclusion
 - Semaphore S; // initialized to 1
 - wait (S);

Critical Section signal (S);

Operating System Concepts

6.17

Semaphore Implementation

- Must guarantee that no two processes can execute wait () and signal () on the same semaphore at the same time
- Thus, implementation becomes the critical section problem where the wait and signal code are placed in the critical section.
 - Could now have busy waiting in critical section implementation
 - But implementation code is short
 - Little busy waiting if critical section rarely occupied
- Note that applications may spend lots of time in critical sections and therefore this is not a good solution.

Operating System Concepts

6.18

Semaphore Implementation with no Busy waiting

- With each semaphore there is an associated waiting queue. Each entry in a waiting queue has two data items:
 - value (of type integer)
 - pointer to next record in the list
- Two operations:
 - block place the process invoking the operation on the appropriate waiting queue.
 - wakeup remove one of processes in the waiting queue and place it in the ready queue.

Operating System Concepts

6.19

Silberschatz, Galvin and Gagne ©2005

Semaphore Implementation with no Busy waiting (Cont.)

Implementation of wait:

```
wait (S){
 value--;
 if (value < 0) {
 add this process to waiting queue
 block(); }
}</pre>
```

Implementation of signal:

```
Signal (S){
 value++;
 if (value <= 0) {
 remove a process P from the waiting queue
 wakeup(P); }
```

Operating System Concepts

6.20

Deadlock and Starvation

- Deadlock two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes
- Let S and Q be two semaphores initialized to 1

 Starvation – indefinite blocking. A process may never be removed from the semaphore queue in which it is suspended.

Operating System Concepts

6.21

Silberschatz, Galvin and Gagne ©2005

Classical Problems of Synchronization

- Bounded-Buffer Problem
- Readers and Writers Problem
- Dining-Philosophers Problem

and Gagne ©2005

Operating System Concepts

6.22

Problems with Semaphores

- Correct use of semaphore operations:
 - signal (mutex) wait (mutex)
 - wait (mutex) ... wait (mutex)
 - Omitting of wait (mutex) or signal (mutex) (or both)

Operating System Concepts

6.31

ilberschatz, Galvin and Gagne ©200

Monitors

- A high-level abstraction that provides a convenient and effective mechanism for process synchronization
- Only one process may be active within the monitor at a time


```
monitor monitor-name
{
 // shared variable declarations
 procedure P1 (...) { .... }
 ...


procedure Pn (...) {.....}


Initialization code ( ....) { .... }
 ...
}
```


Operating System Concepts

6.32


```
Solution to Dining Philosophers (cont)


void test (int i) {
 if ((state[(i + 4) % 5]!= EATING) &&
 (state[i] == HUNGRY) &&
 (state[i] = EATING) }
 (state[i] = EATING;
 self[i].signal ();
 }
}

initialization_code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
}
}

Operating System Concepts

6.37

Silberschatz, Galvin and Gagne ©2005
```


Solaris Synchronization

- Implements a variety of locks to support multitasking, multithreading (including real-time threads), and multiprocessing
- Uses adaptive mutexes for efficiency when protecting data from short code segments
- Uses condition variables and readers-writers locks when longer sections of code need access to data
- Uses turnstiles to order the list of threads waiting to acquire either an adaptive mutex or reader-writer lock

Operating System Concepts

6.39

Windows XP Synchronization

- Uses interrupt masks to protect access to global resources on uniprocessor systems
- Uses spinlocks on multiprocessor systems
- Also provides dispatcher objects which may act as either mutexes and semaphores
- Dispatcher objects may also provide events
 - An event acts much like a condition variable

Operating System Concepts

6.40

15

Linux Synchronization

- Linux:
 - disables interrupts to implement short critical sections
- Linux provides:
 - semaphores
 - spin locks

Operating System Concepts

6.41

Pthreads Synchronization

- Pthreads API is OS-independent
- It provides:
 - mutex locks
 - condition variables
- Non-portable extensions include:
 - read-write locks
 - spin locks

Operating System Concepts

6.42

