

Module V

Process Coordination And Synchronization

Location Of Process Coordination In The Hierarchy

Coordination Of Processes

- Necessary in a concurrent system
- Avoids conflicts when accessing shared items
- Allows multiple processes to cooperate
- Can also be used when
 - Process waits for I/O
 - Process waits for another process
- Example of cooperation among processes: UNIX pipes

Two Approaches To Process Coordination

- Use hardware mechanisms
 - Most useful for multiprocessor systems
 - May rely on busy waiting
- Use operating system mechanisms
 - Works well with a single processor
 - No unnecessary execution

Note: we will mention hardware quickly, and focus on operating system functions

Key Situations That Process Coordination Mechanisms Handle

- Producer / consumer interaction
- Mutual exclusion

Producer-Consumer Synchronization

- Typical scenario
 - Shared circular buffer
 - Producing processes deposit items into buffer
 - Consuming processes extract items from buffer
- Must guarantee
 - A producer blocks when buffer full
 - A consumer blocks when buffer empty

Mutual Exclusion

- Concurrent processes access shared data
- Nonatomic operations can produce unexpected results
- Example: multiple steps used to increment variable z
 - Load variable z into register i
 - Increment register i
 - Store register i in variable z

Illustration Of Two Processes Attempting To Increment A Shared Variable Concurrently

To Prevent Problems

- Ensure that only one process accesses a shared item at any time
- Trick: once a process obtains access, make all other processes wait
- Three solutions
 - Spin lock hardware instructions
 - Disabling all interrupts
 - Semaphores (implemented in software)

Handling Mutual Exclusion With Spin Locks

- Used in multiprocessors; does not work for single processor
- Atomic hardware operation tests a memory location and changes it
- Known as test-and-set
- Also called *spin lock* because it involves *busy waiting*

Example Of A Spin Lock (x86)

- Instruction performs atomic compare and exchange (*cmpxchg*)
- Spin loop: repeat the following
 - Place a "unlocked" value (e.g, 0) in register eax
 - Place an "locked" value (e.g., 1) in register *ebx*
 - Place the address of a memory location in register ecx (the lock)
 - Execute the *cmpxchg* instruction
 - Register eax will contain the value of the lock before the compare and exchange occurred
 - Continue the spin loop as long as *eax* contains the "locked" value
- To release, assign the "unlocked" value to the lock

Example Spin Lock Code For X86 (part 1)

```
/* mutex.S - mutex_lock, mutex_unlock */
 .text
 .globl mutex_lock
 .globl mutex_unlock

/*-----
* mutex_lock(uint32 *lock) -- Acquire a lock
*-----*/
mutex_lock:
 /* Save registers that will be modified */

pushl %eax
pushl %ebx
pushl %ebx
pushl %ecx
```

Example Spin Lock Code For X86 (part 2)

```
spinloop:
 $0, %eax /* Place the "unlocked" value in eax
 * /
 movl
 $1, %ebx /* Place the "locked" value in ebx
 movl
 * /
 16(%esp), %ecx /* Place the address of the lock in ecx */
 movl
 lock
 cmpxchg %ebx, (%ecx) /* Atomic compare-and-exchange:
 * /
 /* Compare ebx with memory (%ecx)
 * /
 /* if equal
 */
 load %ebx in memory (%ecx)
 * /
 /* else
 */
 * /
 load %ebx in %eax
 /* If eax is 1, the mutex was locked, so continue the spin loop */
 $1, %eax
 cmp
 spinloop
 jе
 /* We hold the lock now, so pop the saved registers and return */
 popl
 %ecx
 popl
 %ebx
 popl
 %eax
 ret
```

Operating Systems – Module 5 Spring, 2017

Example Spin Lock Code For X86 (part 3)

Operating Systems – Module 5 Spring, 2017

Handling Mutual Exclusion With Semaphores

- Semaphore allocated for item to be protected
- Known as a *mutex* semaphore
- Applications must be programmed to use the mutex semaphore before accessing shared item
- Operating system guarantees only one process can access the shared item at a given time
- Implementation avoids busy waiting

Definition Of Critical Section

- Each piece of shared data must be protected from concurrent access
- Programmer inserts mutex operations
 - Before access to shared item
 - After access to shared item
- Protected code known as critical section
- Mutex operations can be placed in each function that accesses the shared item

At what level of granularity should mutual exclusion be applied in an operating system?

Low-Level Mutual Exclusion

- Mutual exclusion needed
 - By application processes
 - Inside operating system
- Mutual exclusion can be guaranteed provided no context switching occurs
- Context changed by
 - Interrupts
 - Calls to resched
- Low-level mutual exclusion: mask interrupts and avoid rescheduling

Interrupt Mask

- Hardware mechanism that controls interrupts
- Internal machine register; may be part of processor status word
- On some hardware, zero value means interrupts can occur; on other hardware, one means interrupts can occur
- OS can
 - Examine current interrupt mask (find out whether interrupts are enabled)
 - Set interrupt mask to prevent interrupts
 - Clear interrupt mask to allow interrupts

Masking Interrupts

• Important principle:

No operating system function should contain code to explicitly enable interrupts.

- Technique used: given function
 - Saves current interrupt status
 - Disables interrupts
 - Proceeds through critical section
 - Restores interrupt status from saved copy
- Key insight: save/restore allows arbitrary call nesting

Why Interrupt Masking Is Insufficient

- It works! But...
- Stopping interrupts penalizes all processes when one process executes a critical section
 - Stops all I/O activity
 - Restricts execution to one process for the entire system
- Can interfere with the scheduling invariant (low-priority process can block a high-priority process for which I/O has completed)
- Does not provide a policy that controls which process can access the critical section at a given time

High-Level Mutual Exclusion

- Idea is to create a facility with the following properties
 - Permit designer to specify multiple critical sections
 - Allow independent control of each critical section
 - Provide an access policy (e.g., FIFO)
- A single mechanism, the *counting semaphore*, suffices

Counting Semaphore

- Operating system abstraction
- Instance can be created dynamically
- Each instance given unique name
 - Typically an integer
 - Known as a semaphore ID
- Instance consists of a tuple (count, set)
 - Count is an integer
 - Set is a set of processes waiting on the semaphore

Operations On Semaphores

- *Create* a new semaphore
- Delete an existing semaphore
- Wait on an existing semaphore
 - Decrements count
 - Adds calling process to set of waiting processes if resulting count is negative
- Signal an existing semaphore
 - Increments count
 - Makes a process ready if any are waiting

Key Uses Of Counting Semaphores

- Two basic paradigms
 - Cooperative mutual exclusion
 - Direct synchronization (e.g., producer-consumer)

Mutual Exclusion With Semaphores

• Initialize: create a mutex semaphore

```
sid = semcreate(1);
```

• Use: bracket critical sections of code with calls to *wait* and *signal*

```
wait(sid);
...critical section (use shared resource)...
signal(sid);
```

• Guarantees only one process can access the critical section at any time (others will be blocked)

Producer-Consumer Synchronization With Semaphores

- Two semaphores suffice
- Initialize: create producer and consumer semaphores

```
psem = semcreate(buffer-size);
csem = semcreate(0);
```

• Producer algorithm


```
repeat forever {
 wait(psem);
 fill_next_buffer_slot;
 signal(csem);
}
```

Producer-Consumer Synchronization (continued)

Consumer algorithm

```
repeat forever {
 wait(csem);
 extract_from_buffer_slot;
 signal(psem);
}
```

Interpretation Of Producer-Consumer Semaphores

- csem counts items currently in buffer
- psem counts unused slots in buffer

• Establishes relationship between semaphore concept and implementation

- Establishes relationship between semaphore concept and implementation
- Makes code easy to create and understand

- Establishes relationship between semaphore concept and implementation
- Makes code easy to create and understand
- Must be re-established after each operation

- Establishes relationship between semaphore concept and implementation
- Makes code easy to create and understand
- Must be re-established after each operation
- Surprisingly elegant:

A nonnegative semaphore count means that the set of processes is empty. A count of negative *N* means that the set contains *N* waiting processes.

Counting Semaphores In Xinu

- Stored in an array of semaphore entries
- Each entry
 - Corresponds to one instance (one semaphore)
 - Contains an integer count and pointer to list of processes
- Semaphore ID is index into array
- Policy for management of waiting processes is FIFO

Process State Used With Semaphores

- When process is waiting on a semaphore, process is not
 - Executing
 - Ready
 - Suspended
- Suspended state is only used by *suspend* and *resume*
- Therefore a new state is needed
- We will uses the WAITING state for a process blocked a semaphore

State Transitions With Waiting State

Semaphore Definitions

```
/* semaphore.h - isbadsem */
#ifndef NSEM
#define NSEM
 120
 /* Number of semaphores, if not defined */
#endif
/* Semaphore state definitions */
#define S FREE 0
 /* Semaphore table entry is available
 * /
#define S USED 1
 /* Semaphore table entry is in use
 * /
/* Semaphore table entry */
struct
 sentry {
 byte
 sstate; /* Whether entry is S FREE or S USED
 int32 scount; /* Count for the semaphore
 */
 gid16 squeue;
 /* Queue of processes that are waiting
 on the semaphore
};
extern struct sentry semtab[];
#define isbadsem(s) ((int32)(s) < 0 \mid | (s) >= NSEM)
```

Implementation Of Wait (part 1)

```
/* wait.c - wait */
#include <xinu.h>
* wait - Cause current process to wait on a semaphore
*/
syscall wait(
 /* Semaphore on which to wait */
 sid32
 sem
{
 struct sentry *semptr; /* Ptr to sempahore table entry */
 mask = disable();
 if (isbadsem(sem)) {
 restore(mask);
 return SYSERR;
 semptr = &semtab[sem];
 if (semptr->sstate == S FREE) {
 restore(mask);
 return SYSERR;
```

Operating Systems – Module 5 Spring, 2017

Implementation Of Wait (part 2)

Semaphore Queuing Policy

- Determines which process to select among those waiting
- Needed when signal called
- Examples
 - First-Come-First-Served (FCFS or FIFO)
 - Process priority
 - Random

• The goal is "fairness"

- The goal is "fairness"
- Which semaphore queuing policy implements goal best?

- The goal is "fairness"
- Which semaphore queuing policy implements goal best?
- In other words, how should we interpret fairness?

- The goal is "fairness"
- Which semaphore queuing policy implements goal best?
- In other words, how should we interpret fairness?
- Semaphore policy can interact with scheduling policy

- The goal is "fairness"
- Which semaphore queuing policy implements goal best?
- In other words, how should we interpret fairness?
- Semaphore policy can interact with scheduling policy
 - Should a low-priority process be allowed to access a resource if a high-priority process is also waiting?
 - Should a low-priority process be blocked forever if high-priority processes use a resource?

Choosing A Semaphore Queueing Policy

- Difficult
- No single best answer
 - Fairness not easy to define
 - Scheduling and coordination interact in subtle ways
 - May affect other OS policies
- Interactions of heuristic policies may produce unexpected results

Semaphore Queuing Policy In Xinu

- First-come-first-serve
- Straightforward to implement
- Extremely efficient
- Works well for traditional uses of semaphores
- Potential problem: low-priority process can access a resource while a high-priority process remains blocked

Implementation Of FIFO Semaphore Policy

- Each semaphore uses a list to manage waiting processes
- List is run as a queue: insertions at one end and deletions at the other
- Example implementation follows

Implementation Of Signal (part 1)

```
/* signal.c - signal */
#include <xinu.h>
 * signal - Signal a semaphore, releasing a process if one is waiting
*/
syscall signal(
 sem /* ID of semaphore to signal */
 sid32
{
 intmask mask; /* Saved interrupt mask
 struct sentry *semptr; /* Ptr to sempahore table entry */
 mask = disable();
 if (isbadsem(sem)) {
 restore(mask);
 return SYSERR;
 semptr= &semtab[sem];
 if (semptr->sstate == S FREE) {
 restore(mask);
 return SYSERR;
```

Operating Systems – Module 5 Spring, 2017

Implementation Of Signal (part 2)

Semaphore Allocation

- Static
 - Semaphores are defined at compile time
 - More efficient, but less powerful
- Dynamic
 - Semaphores are created at runtime
 - More flexible
- Xinu supports dynamic allocation

Xinu Semcreate (part 1)

```
/* semcreate.c - semcreate, newsem */
#include <xinu.h>
local sid32 newsem(void);
  semcreate - Create a new semaphore and return the ID to the caller
* /
sid32
 semcreate(
 count /* Initial semaphore count
 */
 int32
 /* Saved interrupt mask
 intmask mask;
 sid32 sem;
 /* Semaphore ID to return
 mask = disable();
 if (count < 0 | ((sem=newsem())==SYSERR)) {
 restore(mask);
 return SYSERR;
 semtab[sem].scount = count;  /* Initialize table entry
 */
 restore(mask);
 return sem;
```

Xinu Semcreate (part 2)

```
newsem - Allocate an unused semaphore and return its index
* /
 sid32 newsem(void)
local
 static sid32 nextsem = 0; /* Next semaphore index to try */
 /* Semaphore ID to return
 sid32
 sem;
 int32 i;
 /* Iterate through # entries
 for (i=0; i<NSEM; i++) {
 sem = nextsem++;
 if (nextsem >= NSEM)
 nextsem = 0;
 if (semtab[sem].sstate == S FREE) {
 semtab[sem].sstate = S USED;
 return sem;
 return SYSERR;
```

Operating Systems – Module 5 Spring, 2017

Semaphore Deletion

- Wrinkle: one or more processes may be waiting when semaphore is deleted
- Must choose a disposition for each
- Xinu policy: make process ready

Xinu Semdelete (part 1)

```
/* semdelete.c - semdelete */
#include <xinu.h>
 * semdelete - Delete a semaphore by releasing its table entry
* /
syscall semdelete(
 sid32
 /* ID of semaphore to delete
 sem
 /* Saved interrupt mask
 intmask mask;
 struct sentry *semptr;
 /* Ptr to semaphore table entry */
 mask = disable();
 if (isbadsem(sem)) {
 restore(mask);
 return SYSERR;
 semptr = &semtab[sem];
 if (semptr->sstate == S FREE) {
 restore(mask);
 return SYSERR;
 semptr->sstate = S FREE;
```

Xinu Semdelete (part 2)

Operating Systems – Module 5 Spring, 2017

Do you understand semaphores?

Module VI

Inter-Process Communication

Location Of Inter-process Communication In The Hierarchy

Inter-process Communication

- Used for
 - Exchange of (nonshared) data
 - Process coordination
- General technique: message passing

Two Approaches To Message Passing

- Approach #1
 - Message passing is one of many services
 - Messages are separate from I/O and process synchronization services
 - Messages implemented using lower-level mechanisms, such as semaphores
- Approach #2
 - The entire operating system is *message-based*
 - Messages, not function calls, provide the fundamental building block
 - Messages, not semaphores, used for process synchronization

• To understand the issues, we will begin with a trivial message passing facility

- To understand the issues, we will begin with a trivial message passing facility
- We want to allow a process to send a message directly to another process

- To understand the issues, we will begin with a trivial message passing facility
- We want to allow a process to send a message directly to another process
- In principle,

- To understand the issues, we will begin with a trivial message passing facility
- We want to allow a process to send a message directly to another process
- In principle, the design should be straightforward

- To understand the issues, we will begin with a trivial message passing facility
- We want to allow a process to send a message directly to another process
- In principle, the design should be straightforward
- In practice,

- To understand the issues, we will begin with a trivial message passing facility
- We want to allow a process to send a message directly to another process
- In principle, the design should be straightforward
- In practice, many design decisions arise

Message Passing Design Decisions

- Are messages fixed or variable size?
- What is the maximum message size?
- How many messages can be outstanding at a given time?
- Where are messages stored?
- How is a recipient specified?
- Does a receiver know the sender's identity?
- Are replies supported?
- Is the interface synchronous or asynchronous?

Synchronous vs. Asynchronous Interface

- Synchronous interface
 - Blocks until the operation is performed
 - Easy to understand / program
 - Extra processes can be used to obtain asynchrony

Synchronous vs. Asynchronous Interface (continued)

- Asynchronous interface
 - Process starts an operation
 - Initiating process continues execution
 - Notification arrives when operation completes
 - * Happens at any time
 - * May entail abnormal control flow (e.g., software interrupt or "callback" mechanism)
 - Polling can be used to determine status

Why Is A Message Passing Facility So Difficult To Design?

- Interacts with
 - Process coordination subsystem
 - Memory management subsystem
- Affects user's perception of system

Example Inter-process Message Passing Design

- Simple, low-level mechanism
- Direct process-to-process communication
- One-word messages
- Message stored with receiver
- One-message buffer
- Synchronous, buffered reception
- Asynchronous transmission and "reset" operation

Example Inter-process Message Passing Design (continued)

Three functions

```
send(msg, pid);
msg = receive();
msg = recvclr();
```

- Message stored in receiver's process table entry
- Send transmits message to specified process
- Receive blocks until a message arrives
- Recvclr removes existing message, if one has arrived, but does not block

Example Inter-process Message Passing Design (continued)

- First-message semantics
 - First message sent to a process is stored until it has been received
 - Subsequent attempts to send fail
- Idiom


```
recvclr(); /* prepare to receive a message */
... /* allow other processes to send messages */
msg = receive();
```

• Above code returns first message that was sent, even if a high priority process attempts to send later

Process State For Message Reception

- While receiving a message, a process is not
 - Executing
 - Ready
 - Suspended
 - Waiting on a semaphore
- Therefore, a new state is needed for message passing
- Named *RECEIVING*
- Entered when *receive* called

State Transitions With Message Passing

Xinu Code For Message Reception

```
/* receive.c - receive */
#include <xinu.h>
* receive - Wait for a message and return the message to the caller
* /
umsg32 receive(void)
 /* Message to return
 umsq32 msq;
 mask = disable();
 prptr = &proctab[currpid];
 if (prptr->prhasmsg == FALSE) {
 prptr->prstate = PR RECV;
 resched(); /* Block until message arrives */
 prptr->prhasmsg = FALSE;  /* Reset message flag
 restore(mask);
 return msg;
```

Xinu Code For Message Transmission (part 1)

```
/* send.c - send */
#include <xinu.h>
* send - Pass a message to a process and start recipient if waiting
*/
syscall send(
 pid32 pid, /* ID of recipient process
 /* Contents of message
 umsg32 msg
 mask = disable();
 if (isbadpid(pid)) {
 restore(mask);
 return SYSERR;
 prptr = &proctab[pid];
 if ((prptr->prstate == PR FREE) | prptr->prhasmsg) {
 restore(mask);
 return SYSERR;
```

Operating Systems - Module 6

Xinu Code For Message Transmission (part 2)

Note: we will discuss receive-with-timeout later

Xinu Code For Clearing Messages

```
/* recvclr.c - recvclr */
#include <xinu.h>
* recvclr - Clear incoming message, and return message if one waiting
* /
umsg32 recvclr(void)
 /* Message to return
 umsq32 msq;
 mask = disable();
 prptr = &proctab[currpid];
 if (prptr->prhasmsg == TRUE) {
 msg = prptr->prmsg;  /* Retrieve message
 prptr->prhasmsg = FALSE;/* Reset message flag
 } else {
 msq = OK;
 restore(mask);
 return msq;
```

Operating Systems – Module 6 Spring, 2017

Summary

- Inter-process communication
 - Implemented by message passing
 - Can be synchronous or asynchronous
- Synchronous interface is the simplest
- Xinu uses synchronous reception and asynchronous transmission

