CS420: Operating Systems Classic Problems of Synchronization

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

Classical Problems of Synchronization

- Classical problems used to test newly-proposed synchronization schemes
 - Bounded-Buffer Problem
 - Readers-Writers Problem
 - Dining-Philosophers Problem

Bounded-Buffer Problem (Producer/Consumer Problem)

- In a generalized Bounded Buffer problem, N buffers, each holds one data item
- Utilize three semaphores to control buffer access between producer and consumer
 - Semaphore mutex locks access to critical region of code where buffer is modified
 - Initialized to the value 1
 - Semaphore full keeps track of how many items are actually in the buffer
 - Initialized to the value 0
 - Semaphore empty keeps track of how many available slots there are in the buffer
 - Initialized to the value N

Bounded Buffer Problem (Cont.)

Producer Process

```
do {
 ....
 // produce an item
 ....
 wait (empty); // inited to N
 wait (mutex);
 ....
 // add item to the buffer
 ....
 signal (mutex);
 signal (full);
} while (TRUE);
```

Consumer Process

```
do {
  wait (full); // full inited to 0
  wait (mutex);
  // remove item from buffer
  signal (mutex);
  signal (empty);
  // consume the item
} while (TRUE);
```

Readers-Writers Problems

- Suitable for testing scenarios where there are multiple readers and multiple writers
 - e.g. multiple concurrent processes accessing a database, some simply read the database,
 other write/update the database
- No problems if multiple readers want to access the data simultaneously
- Big problems if any process (reader or writer) attempts to access data while a writer modifies the data
 - Writers must have exclusive access to the shared data while writing
- Multiple variations of the Readers-Writers problem exist
 - Some give preference to readers by providing multiple readers simultaneous access
 - No reader shall be kept waiting if the data is currently available for reading
 - May starve writers
 - Some give preference to writers by putting writers ahead of readers
 - May starve readers

Readers-Writers Problems (First Readers-Writers)

First Readers-Writers (preference to readers)

- rw_mutex protects access to shared data
- Only first reader needs to lock rw_mutex, others bypass if shared data already available for reading
- mutex protects updates to read count
- If writer is in critical section, only one reader is queued on rw_mutex, others are queued on mutex

Writer Processes


```
while (true) {
 wait(rw_mutex); // inited to 1
 ....
 // writing is performed
 ....
 signal (rw_mutex);
}
```

Reader Processes

```
while (true) {
  wait(mutex); // inited to 1
  read count++;
  if (read count == 1)
 wait(rw mutex);
  signal(mutex);
  // reading is performed (possibly by many)
  wait(mutex);
  read count--;
  if (read count == 0)
 signal(rw mutex);
  signal(mutex);
```

Dining-Philosophers Problem Statement

- Five philosophers spend their lives thinking and eating while sitting at a round table around a bowl of rice
- A chopstick is placed between each philosopher
- Philosophers cannot interact with their neighbors
- Each philosopher will think and occasionally eat
 - When ready to eat a philosopher will try to pick up 2 chopsticks (one at a time) so he can eat some rice
 - A philosopher needs 2 chopsticks to eat
 - When done eating a philosopher will put down each chopstick, one at a time

- How can the philosophers sit and eat together without anyone starving?
 - Think of each chopstick as a semaphore

Possible Solution??

- Instruct each philosopher to behave as follows:
 - Think until the left chopstick is available; when it is pick it up
 - Think until the right chopstick is available; when it is pick it up
 - Eat some rice
 - Put the left chopstick down
 - Put the right chopstick down
 - Go back to thinking
- Why might this not work?

Possible Solution??

- Instruct each philosopher to behave as follows:
 - Think until the left chopstick is available; when it is pick it up
 - Think until the right chopstick is available; when it is pick it up
 - Eat some rice
 - Put the left chopstick down
 - Put the right chopstick down
 - Go back to thinking

Why might this not work?

- If each philosopher picks up his left chopstick at the same time, then they all sit waiting for the right chopstick forever (i.e. deadlock).


```
do
 wait ( chopstick[i] );
 wait ( chopStick[ (i + 1) % 5] );
 // eat
 signal ( chopstick[i] );
 signal ( chopstick[ (i + 1) % 5] );
 // think
} while (TRUE);
```


 How about telling the philosophers to put down their left chopstick if they've held it for some period of time?

- How about telling the philosophers to put down their left chopstick if they've held it for some period of time?
 - If the timing is just right, the philosophers may end up in livelock

 The philosophers continue to alternate between thinking and (attempting) to eat, but if the philosophers all try to pick up their chopsticks at the same time,

then they will all put them back down at the same time. This cycle will continue until the philosophers starve

Dining-Philosopher Deadlock Remedies

Possible remedies to avoid deadlock

- Allow at most four philosophers to be sitting at the table simultaneously
- Allow a philosopher to pick up chopsticks only if both are available (requires an additional mutex to ensure philosopher is not interrupted after picking up the first)
- Use an asymmetric solution
 - Odd-numbered philosophers pick up left and then right
 - Even-numbered philosophers pick up right and then left

