CS420: Operating Systems Process Synchronization

James Moscola Department of Engineering & Computer Science York College of Pennsylvania

Background

- Concurrent access to shared data may result in data inconsistency
 - Multiple threads/processes changing the same data without synchronization can lead to unpredictable results

- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
 - Identifying critical sections of code
 - Semaphores (or mutexes) to prevent simultaneous access to shared data

Consider the Following Producer + Consumer

- Both threads of execution may be trying to access (read or write) the value of counter concurrently
 - When executed individually, the following code blocks operate correctly
 - When executed concurrently, all bets are off

```
while (true) {
 /* produce an item and put in nextProduced */
 while (counter == BUFFER_SIZE); // do nothing
 buffer[in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 counter++;
}

while (true) {
 while (counter == 0); // do nothing
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 counter--; /* consume the item in nextConsumed */
}
```

Depending on the order of execution, the value of counter after these blocks of code run could be several different values

Race Condition

At the hardware level, an addition or subtraction may require several steps

```
counter++

register<sub>1</sub> = counter
register<sub>1</sub> = register<sub>1</sub> + 1
counter = register<sub>1</sub>

counter = register<sub>1</sub>

counter = register<sub>2</sub>

counter = register<sub>2</sub>

counter = register<sub>2</sub>

counter = register<sub>2</sub>
```

- The steps above may get interleaved when executing on a processor and cause incorrect results
 - Consider the following interleaved execution with counter=5 initially:

```
To: producer executes register<sub>1</sub> = counter { register<sub>1</sub> = 5 }

T<sub>1</sub>: producer executes register<sub>1</sub> = register<sub>1</sub> + 1 { register<sub>1</sub> = 6 }

T<sub>2</sub>: consumer executes register<sub>2</sub> = counter { register<sub>2</sub> = 5 }

T<sub>3</sub>: consumer executes register<sub>2</sub> = register<sub>2</sub> - 1 { register<sub>2</sub> = 4 }

T<sub>4</sub>: producer executes counter = register<sub>1</sub> { counter = 6 }

T<sub>5</sub>: consumer executes counter = register<sub>2</sub> { counter = 4 }
```

Race Condition

 A situation in which several processes access and manipulate the same data concurrently and the outcome of the execution depends on the particular order in which the access takes place is called a race condition

Critical Section Problem

- Consider a system of n processes {P₀, P₁, ... P_{n-1}}
- Each process has a critical-section segment of code
 - Process may be changing common variables, updating table, writing file, etc.
 - Example: If two threads modify a shared variable, the portion of code that modifies that variable is a critical-section of code
 - When one process is in its critical-section, no other may be in its critical-section
- The critical-section problem -- what type of protocol could be implemented that would allow processes to cooperate when accessing shared data/ resources?
- Each process must ask permission to enter critical-section of code

Solution to Critical-Section Problem

- A solution to the critical section problem must satisfy the following three requirements:
 - (1) Mutual Exclusion If process P_i is executing in its critical section, then no other processes can be executing in their critical sections (need to be able to lock sections of code)
 - (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
 - (3) 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

Possible Solutions to the Critical-Section Problem

Synchronization Hardware

- A hardware-based solution that provides a lock that can be set that only allows a single process to execute in a critical-section

Semaphores

- Arguably the most common approach for synchronizing access to shared data
- Programmer friendly

Synchronization Hardware

Many systems provide hardware support for critical section code

- · In a uniprocessors system, could disable interrupts while in critical-section
 - 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 that can be used to implement the lock (atomic = non-interruptable)
 - Either test memory word and set value
 - Or swap contents of two memory words

Solution to Critical-section Problem Using Locks

```
do {
 acquire lock
 critical section

 release lock
 remainder section
} while(TRUE);
```

Critical section of code should be as small as possible, only lock sections that access/modify shared data

Using TestAndSet Instruction to Lock

```
do {
 while(TestAndSet(&lock));

 // critical section

lock = FALSE;

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

Initialize the value of shared lock variable to FALSE

Loop continuously until TestAndSet returns FALSE

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

Gets current value of lock variable from memory, sets value in memory, return previous value from memory

Bounded-Waiting Mutual Exclusion with TestandSet

```
do {
 waiting[i] = TRUE; // P<sub>i</sub> is waiting for critical section
 key = TRUE;
 while (waiting[i] && key) // P<sub>i</sub> waiting and doesn't have lock
 key = TestAndSet(&lock);  // Returns FALSE when Pi gets lock
 waiting[i] = FALSE; //P_i is no longer waiting :-)
 // critical section
 j = (i + 1) % n;
 // Scan waiting array to find
 while ((j != i) && !waiting[j]) // others waiting for lock
 j = (j + 1) % n;
 // if looped all the way back to self,
  if (j == i)
 lock = FALSE;  // no one else waiting, release lock
 else
 // otherwise, keep lock set to TRUE
 waiting[j] = FALSE;  // and just tell next P to stop waiting
  // remainder section
  } while (TRUE);
```

Semaphores

 A synchronization tool that does not require busy waiting (a while loop that runs until conditions are satisfied)

A semaphore is represented as an integer variable

- Two standard atomic operations are used to modify a semaphore
 - wait() attempts to decrement the value of the semaphore
 - signal() increments the value of the semaphore

Semaphores

- Two different kinds of semaphores
 - (1) Binary Semaphore
 - Integer value can be either 0 or 1
 - Also called a mutex lock
 - Provides mutual exclusion
 - (2) Counting Semaphore
 - Integer value can range over an unrestricted domain
 - · Can be used to control access to a system resource with a finite number of instances
 - Initialize to the number of resources available
 - Decrement each time wait() is called
 - · When value of semaphore reaches 0, no more resources are available
 - Increment each time signal() is called

Semaphore as Synchronization Tool

Provides mutual exclusion to critical section of code

Semaphore Implementation

- Must guarantee that no two processes can execute wait() and signal() on the same semaphore at the same time
 - Semaphore value is a shared value that only one process should be able to access and modify at any given time

- Thus, implementation becomes a critical section problem where the code for wait() and signal() become a critical section
 - Could implement with busy waiting since wait() and signal() code is very short (simply increments or decrements semaphore value)
 - Busy waiting wastes CPU cycles

Semaphore Implementation with No Busy Waiting

- Associate a wait queue with each semaphore
- Each semaphore has two data items:
 - A value (of type integer) that can be incremented/decremented by wait/signal
 - A pointer to a list of PCBs waiting for the semaphore

```
typedef struct {
  int value;
  struct process *list;
} semaphore;
```

- Two new system calls facilitate semaphore functionality without busy waiting:
 - block() suspends the process that invokes it
 - wakeup(P) resumes the execution of a blocked process P (i.e. returns it to the ready queue)

Semaphore Implementation with No Busy Waiting

```
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->list;
 block();
 }
}
```

A process calls wait() when it wants access to a critical region or resource. If resource is unavailable, then the process blocks.

```
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove a process P from S->list;
 wakeup(P);
 }
}
```

Some other process will eventually call signal() to release the semaphore (hopefully). If another process was waiting, it will be removed from the waiting list and added to the ready queue.

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
- Example: let S and Q be two semaphores initialized to 1

$\mathbf{P_0}$	${\tt P_1}$	
 wait(S)	wait(Q)	
wait(Q)	wait(S)	
•	•	
•	•	
•	•	
signal(S)	signal(Q)	
signal(Q)	signal(S)	

What happens when P_0 executes wait(S) and P_1 executes wait(Q)?

Deadlock and Starvation

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

- Priority Inversion Scheduling problem when lower-priority process holds a lock needed by higher-priority process
 - Solved via priority-inheritance protocol whereby a lower priority process inherits the priority of another higher priority process that needs access to the resources held by the lower priority process