Process Synchronization

Multiple Processes

 Operating System design is concerned with the management of processes and threads:

- Multiprogramming
- Multiprocessing
- Distributed Processing

Concurrency & Shared Data

- Concurrent processes may share data to support communication, info exchange,...
- Threads in the same process can share global address space
- Concurrent sharing may cause problems
- For example: lost updates

Concurrency: Key terms

atomic operation A function or action implemented as a sequence of one or mo

that appears to be indivisible; that is, no other process can see an intermediate state or interrupt the operation. The sequence of instruction is guaranteed to execute as a group, or not execute at all, having no visible effect on system

state. Atomicity guarantees isolation from concurrent processes.

critical section A section of code within a process that requires access to shared resources

and that must not be executed while another process is in a corresponding

section of code.

deadlock A situation in which two or more processes are unable to proceed because

each is waiting for one of the others to do something.

livelock A situation in which two or more processes continuously change their states

in response to changes in the other process(es) without doing any useful

work.

mutual exclusion The requirement that when one process is in a critical section that accesses

shared resources, no other process may be in a critical section that accesses

any of those shared resources.

race condition A situation in which multiple threads or processes read and write a shared

data item and the final result depends on the relative timing of their

execution.

starvation A situation in which a runnable process is overlooked indefinitely by the

scheduler; although it is able to proceed, it is never chosen.

Difficulties of Concurrency

- Sharing of global resources
- Difficult for the OS to manage the allocation of resources optimally
- Difficult to locate programming errors as results are not deterministic and reproducible

Race Condition

- Occurs when multiple processes or threads read and write shared data items
- The final result depends on the order of execution
 - the "loser" of the race is the process that updates last and will determine the final value of the variable

Operating System Concerns

- Design and management issues raised by the existence of concurrency:
 - The OS must:
 - be able to keep track of various processes
 - allocate and de-allocate resources for each active process
 - protect the data and physical resources of each process against interference by other processes
 - ensure that the processes and outputs are independent of the processing speed

Process Interactions

Degree of Awareness	Relationship	Influence that One Process Has on the Other	Potential Control Problems
Processes unaware of each other	Competition	•Results of one process independent of the action of others •Timing of process may be affected	Mutual exclusion Deadlock (renewable resource) Starvation
Processes indirectly aware of each other (e.g., shared object)	Cooperation by sharing	•Results of one process may depend on information obtained from others •Timing of process may be affected	Mutual exclusion Deadlock (renewable resource) Starvation Data coherence
Processes directly aware of each other (have communication primitives available to them)	Cooperation by communication	•Results of one process may depend on information obtained from others •Timing of process may be affected	•Deadlock (consumable resource) •Starvation

Resource Competition

- Concurrent processes come into conflict when they use the same resource (competitively or shared)
 - for example: I/O devices, memory, processor time, clock
- Three control problems must be faced
 - Need for mutual exclusion
 - Deadlock
 - Starvation
- Sharing processes also need to address coherence

Need for Mutual Exclusion

- If there is no controlled access to shared data, processes or threads may get an inconsistent view of this data
- The result of concurrent execution will depend on the order in which instructions are interleaved.
- Errors are timing dependent and usually not reproducible.

An Example

■ Assume P1 and P2 are executing this code and share the variable **a**

Processes can be preempted at any time.

Assume P1 is preempted after the input statement, and P2 then executes entirely

■ The character echoed by P1 will be the one read by P2!!

static char a; void echo()

What's the Problem?

- This is an example of a *race condition*
- Individual processes (threads) execute sequentially in isolation, but concurrency causes them to interact.
- We need to prevent concurrent execution by processes when they are changing the same data. We need to enforce mutual exclusion.

The Critical Section Problem

- When a process executes code that manipulates shared data (or resources), we say that the process is in its critical section (CS) for that shared data
- We must enforce mutual exclusion on the execution of critical sections.
- Only one process at a time can be in its CS (for that shared data or resource).

The Critical Section Problem

- Enforcing mutual exclusion guarantees that related CS's will be executed *serially* instead of *concurrently*.
- The critical section problem is how to provide mechanisms to enforce mutual exclusion so the actions of concurrent processes won't depend on the order in which their instructions are interleaved

The Critical Section Problem

- Processes/threads must request permission to enter a CS, & signal when they leave CS.
- Program structure:
 - entry section: requests entry to CS
 - exit section: notifies that CS is completed
 - remainder section (RS): code that does not involve shared data and resources.
- The CS problem exists on multiprocessors as well as on uniprocessors.

Mutual Exclusion and Data Coherence

- Mutual Exclusion ensures data coherence if properly used.
- Critical Resource (CR) a shared resource such as a variable, file, or device
- Data Coherence:
 - The final value or state of a CR shared by concurrently executing processes is the same as the final value or state would be if each process executed serially, in some order.

Deadlock and Starvation

- Deadlock: two or more processes are blocked permanently because each is waiting for a resource held in a mutually exclusive manner by one of the others.
- Starvation: a process is repeatedly denied access to some resource which is protected by mutual exclusion, even though the resource periodically becomes available.

Mutual Exclusion

```
PROCESS 1 */
 /* PROCESS 2 */
void Pl
 void P2
  while (true) {
 while (true) {
 /* preceding code */;
 /* preceding code */;
 entercritical (Ra);
 entercritical (Ra);
 critical section */;
 critical section */:
exitcritical (Ra);
 exitcritical (Ra);
 /* following code */;
 /* following code */;
```

```
/* PROCESS n */
void Pn
{
 while (true) {
 /* preceding code */;
 entercritical (Ra);
 /* critical section */;
 exitcritical (Ra);
 /* following code */;
 }
}
```

Requirements for Mutual Exclusion

Mutual Exclusion: must be enforced

 Non interference: A process that halts must not interfere with other processes

No deadlock or starvation

 Progress: A process must not be denied access to a critical section when there is no other process using it

 No assumptions are made about relative process speeds or number of processes

A process remains inside its critical section for a finite time only

Mutual Exclusion: Hardware Support

Interrupt Disabling

- uniprocessor system
- disabling interrupts guarantees mutual exclusion

Disadvantages:

- the efficiency of execution could be noticeably degraded
- this approach will not work in a multiprocessor architecture

Mutual Exclusion: Hardware Support

- Special Machine Instructions
 - Compare&Swap Instruction
 - also called a "compare and exchange instruction"
 - a **compare** is made between a memory value and a test value
 - if the old memory value = test value, swap in a new value to the memory location
 - always return the old memory value
 - carried out atomically in the hardware.

Mutual Exclusion: Hardware Support

- Compare&Swap Instruction
 - Pseudo-code definition of the hardware instruction:

```
compare_and_swap (word, test_val, new_val)
if (word ==test_val)
  word = new_val;
return new_val
```

Compare and Swap Instruction

word = bolt test_val = 0 new_val = 1

If bolt is 0 when the C&S is executed, the condition is false and P enters its critical section. (leaves bolt = 1)

If bolt = 1 when C&S executes, P continues to execute the while loop. It's busy waiting (or spinning)

(a) Compare and swap instruction

Exchange Instruction

```
/* program mutualexclusion */
int const n = /* number of processes**/;
int bolt;
void P(int i)
{
 int keyi = 1;
 while (true) {
 do exchange (keyi, bolt)
 while (keyi != 0);
 /* critical section */;
 bolt = 0;
 /* remainder */;
 }
}
void main()
{
 bolt = 0;
 parbegin (P(1), P(2), ..., P(n));
}
```

(b) Exchange instruction