

Process Synchronization

(Operating System)

Deepika H V

C-DAC Bengaluru

(deepikahv@cdac.in)

Process

- Independent Process: It cannot affect or be effected by the other processes executing in the system; Does not share any data with any other processes
- Cooperating Process: It can affect or be affected by the other processes executing in the system.

Cooperating Process

Share variable, memory, buffer, code, resources

Synchronization

- Several processes access and manipulate the same data concurrently
- Outcome of the execution depends on the particular order in which the access takes place
- data consistency is must in co-operating processes

What is Synchronization?

- Process Synchronization means sharing system resources by processes in such a way that, Concurrent access to shared data is handled thereby minimizing the chance of inconsistent data.
- Maintaining data consistency demands mechanisms to ensure synchronized execution of cooperating processes.

Producer Consumer Problem

- 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.

Producer()

Consumer()

Producer

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

Consumer

```
Consumer() {
  while(TRUE)
 if (count == 0) sleep();
 remove item();
 count --;
 if (count == MAX_SIZE - 1) wakeup(Producer);
 consume item();
}
```


Race Condition

- It is an undesirable situation which occurs when 2 computer program processes/threads attempt to access the same resource at the same time and cause problems in the system.
- A race condition can be difficult to reproduce and debug because the end result is nondeterministic and depends on the relative timing between interfering threads.

Critical Section

- Critical Section is the part of a program which tries to access shared resources.
- Each process must ask permission to enter critical section in entry section, may follow critical section with exit section, then remainder section

- The critical section problem is used to design a set of protocols which can ensure that the Race condition among the processes will never arise
- In order to synchronize the cooperative processes, our main task is to solve the critical section problem. We need to provide a solution in such a way that the following conditions can be satisfied.

– Primary conditions :

- <u>Mutual Exclusion</u>: one process is executing inside critical section then the other process must not enter in the critical section
- <u>Progress</u>: one process doesn't need to execute into critical section then it should not stop other processes to get into the critical section.

– Secondary conditions :

- <u>Bounded Waiting</u>: able to predict the waiting time for every process to get into the critical section.
- <u>Architectural Neutrality</u>: our solution is working fine on one architecture then it should also run on the other ones as well.

CSP Methods - Mutex

- Simplest is mutex lock
- Product critical regions with it by first acquire() a lock then release() it
 - Boolean variable indicating if lock is available or not
- Calls to acquire() and release() must be atomic
 - Usually implemented via hardware atomic instructions
- But this solution requires busy waiting
 - This lock therefore called a spinlock


```
acquire() {
 while (!available); /* busy wait */
 available = false;;
}
```


```
release() {
 available = true;
}
```

```
do{
 acquire lock
 critical section
 release lock
 remainder section
} while (true);
```


CSP Methods - Semaphore

- Integer variable used in a mutual exclusive manner by various cooperating processes in order to achieve synchronization.
- tool that does not require busy waiting
- Semaphores are like integers, except NO negative values
- Accessed only through two standard operations P()/acquire()/wait()/down() and V()/release()/ signal()/up().

Two Types

- Counting Semaphores: value can range over an unrestricted domain; varies from
 -∞ to +∞. Initialize to number of CS.
- Binary Semaphores: integer value can range only between 0 and 1; also known as mutex locks. Initialize to 1

Binary Sempahore


```
Down(Semaphore S){
 if(S.value ==1){
 S.value=0;
 }
 else{
 Block this process and put in suspended list sleep();
 }
}
```

```
Up(Semaphore S){
 if( suspended list is Empty){
 S.value=1;
 }else{
 select process from sleep list
 wakeup();
 }
}
```

Producer Consumer problem

DEADLOCK

A situation that occurs with a set of processes in which every process is waiting for an event that can only be caused by another process in the set A situation in which a process is perpetually denied necessary resources to process its work

Occurs when each process is holding a resource and waits for a resource held by another process Occurs when a process waits for a resource for a long period of time

All the related processes cannot proceed

Some processes wait for resources but others can proceed

Thank You