Operating Systems CS220

Lecture 13

Process Synchronization-II

21th June 2021

By: Dr. Rana Asif Rehman

Process Synchronization

Objectives

- The Critical-Section Problem
- Synchronization Hardware
- Semaphores
- Classical Problems of Synchronization

Synchronization Hardware

- Many systems provide hardware support for critical section code
- Uniprocessors could disable interrupts
 - 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
 - Atomic = non-interruptable
 - Either test memory word and set value
 - Or swap contents of two memory words

Solution using TestAndSet

```
int
TestAndSet(boolean
*lockValue)
{
  boolean rv;
  rv = *lockValue;
  *lockValue = true;
  return rv;
}
```

Solution using Swap

- Shared Boolean variable lock initialized to FALSE; Each process has a local Boolean variable key.
- Solution:

```
while (true) {
 key = TRUE;
 while ( key == TRUE)
 Swap (&lock, &key );
 // critical section
 lock = FALSE;
 // remainder section
}
```

```
Definition:
void Swap (boolean *a, boolean *b)
 boolean temp = *a;
 *_a = *_b;
 *b = temp:
```

Test-and-Set Instruction

- Mutual exclusion is assured: if Pi enters CS, the other processes are *busy waiting*
- Satisfies *progress* requirement
- When Pi exits CS, the selection of the next P_j to enter CS is arbitrary
 - No bounded waiting (it is a race!!!)

Operating Systems or Programming Language Support for Concurrency

- Solutions based on machine instructions such as test and set involve tricky coding
 - For example, the SetAndTest algorithm does not satisfy all the requirements to solve the critical-section problem
 - **Starvation** is possible
- We can build better solutions by providing synchronization mechanisms in the Operating System or Programming Language (This leaves the really tricky code to systems programmers)

Solution to bounded waiting

```
do{
 waiting[ i ] = TRUE;
 key = TRUE;
 while (waiting[ i ] && key)
 key = TestandSet(&lock);
 waiting[ i ] = FALSE;
 //Critical Section
  j=(i+1) \% n;
 while ((j != i) \&\& !waiting[ j ])
 j=(j+1) \% n;
 if (j == i)
 lock = FALSE
 else
 waiting[j] = FALSE;
 //remainder section
} while (TRUE);
```

Semaphores

- A Semaphore S is an integer variable that, apart from initialization, can only be accessed through 2 atomic and mutually exclusive operations:
- wait(S)
 - sometimes called P()
 - Dutch proberen: "to test"
- signal(S)
 - sometimes called V()
 - Dutch verhogen: "to increment"

- The classical definition of wait and signal is as shown in the following figures
- Useful when critical sections last for a short time, or we have lots of CPUs
- S initialized to positive value (to allow someone in at the beginning)

```
wait(S) {
 while S<=0 do ;
 S- -; }
```

```
signal(S) {
S++; }
```

Semaphores in Action

Initialize mutex to 1

```
Process P<sub>j</sub>:
 repeat
 repeat
wait(mutex);
 CS
signal(mutex);
 RS
 forever
Process P<sub>j</sub>:
repeat
repeat
signal(mutex);
RS
RS
RS
forever
```

```
wait(S) {
 while S<=0 do ;
 S- -; }
```

```
signal(S) {
S++; }
```

Synchronizing Processes using Semaphores

- Two processes:
 - P_1 and P_2
- Statement S₁ in P₁ needs to be performed before statement S₂ in P₂
- We want a way to make
 P₂ wait
 - Until P₁ tells it is OK to proceed

```
Define a semaphore "synch" Initialize synch to 0
```

```
Put this in P<sub>2</sub>:
wait(synch);
S<sub>2</sub>;
```

```
And this in P_1:
S_1;
signal(synch);
```

Semaphores: the Problem of busy waiting

- Semaphore definitions (so far) all require busy waiting
- This type of semaphore is called spinlock
- This continual looping is a problem in a multiprogramming setting
- As a solution, modify the definition of the wait and signal semaphores
- Define a semaphore as a record

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

- Assume two simple operations:
 - block suspends the process that invokes it.
 - wakeup(P) resumes the execution of a blocked process P

remove a process P from S.L;

if (S.value <= 0) {

wakeup(P); }

Semaphore operations now defined as

Deadlock and Starvation

- An implementation of a semaphore with a waiting queue may result in:
 - Deadlock: two or more processes are waiting indefinitely for an event that can be caused only by one of the waiting processes
 - Let S and Q be two semaphores initialized to 1

```
 P0
 P1

 wait(S);
 wait(Q);

 wait(S);
 i.

 signal(S);
 signal(Q);

 signal(Q)
 signal(S);
```

- Starvation: indefinite blocking. A process may never be removed from the semaphore queue in which it is suspended
- If we add or remove processes from the list associated with a semaphore in LIFO manner

Applications of Semaphores

- Binary Semaphores
- Counting Semaphores
- Applications
 - Critical Section Problem
 - Deciding order of execution
 - For Managing Resources
 - e.g. 5 printers

Classical Problems of Synchronization

- Bounded-buffer problem
- Reader-Writer Problem
- Dining Philosophers Problem
- Monitors

```
wait(S) {
  while S<=0 do ;
  S- -; }
```

```
signal(S) {
S++; }
```

Classical Problems of Synchronization: Bounded-Buffer Problem

- Shared data: semaphore full, empty, mutex;
- Initially: full = 0, empty = n, mutex = 1
- We have n buffers. Each buffer is capable of holding ONE item


```
do {
 do {
 wait(full)
 wait(mutex);
 produce an item in
 nextp
 remove an item from
 buffer to nextc
Consumer
 Producer
 wait(empty);
 wait(mutex);
 signal(mutex);
 signal(empty);
 add nextp to buffer
 consume the item in nextc
 signal(mutex);
 signal(full);
 } while (1);
 } while (1);
```

Classical Problems of Synchronization: Readers-Writers Problem

- There is one writer and multiple readers
- The writer wants to write to the database
- The readers wants to read from the database
- We can not allow a writer and a reader writing and reading the database at the same time
- We can allow one or more readers reading from the database at the same time
- Two different versions:
 - First reader-writers problem
 - Second readers-writers problem

Reader-writers problem (Cont.)

Shared Resource

Reader-writers problem (Cont.)

Concurrent readers

Reader-writers problem (Cont.)

First Solution: Reader's precedence

```
Reader() {
 while(TRUE) {
 wait(mutex);
 readCount++;
 if(readCount==1)
 wait(wrt);
 signal(mutex);
 read(resource);
 wait(mutex);
 readCount--;
 if(readCount == 0)
 signal(wrt);
 signal(mutex);
```

```
Writer() {
 while(TRUE) {
 wait(wrt);
 write(resource);
 signal(wrt);
 }
}
resourceType *resource;
int readCount = 0;
semaphore mutex = 1;
semaphore wrt = 1;
```

- First reader competes with writers
- Last reader signals writers

First Solution: reader's precedence

```
Reader() {
 while(TRUE) {
 wait(mutex);
 readCount++;
 if(readCount==1)
 wait(wrt);
 signal(mutex);
 read(resource);
 wait(mutex);
 readCount--;
 if(readCount == 0)
 signal(wrt);
 signal(mutex);
```

```
Writer() {
 while(TRUE) {
 wait(wrt);
 write(resource);
 signal(wrt);
 }
}
```

- First reader competes with writers
- Last reader signals writers
- Any writer must wait for all readers
- Readers can starve writers
- "Updates" can be delayed forever

Second Solution: Writer's precedence

```
Reader() {
 writer() {
 while(TRUE) {
 while(TRUE) {
 wait(rd);
 wait(mutex2);
 writeCount++;
 wait(mutex1);
 readCount++;
 if(writeCount == 1)
 if(readCount == 1)
 wait(rd);
 wait(wrt);
 signal(mutex2);
 wait(wrt);
 signal(mutex1);
 signal(rd);
 write(resource);
 read(resource);
 signal(wrt);
 wait(mutex1);
 wait(mutex2)
 readCount--;
 writeCount--;
 if(readCount == 0)
 if(writeCount == 0)
 signal(wrt);
 signal(rd);
 signal(mutex2);
 signal(mutex1);
 int readCount = 0, writeCount = 0;
 semaphore mutex1 = 1, mutex2 = 1;
 semaphore rd = 1, wrt = 1;
CS-220 Operating Systems
```

The Dining Philosophers Problem

- A classical synchronization problem
- 5 philosophers who only eat and think
- Each need to use 2 forks for eating
- There are only 5 forks
- Illustrates the difficulty of allocating resources among process without deadlock and starvation

The Dining Philosopher Problem

- Each philosopher is a process
- One semaphore per fork:
 - Fork: array[0..4] of semaphores
 - Initialization: fork[i].count:=1 for i:=0..4
- A first attempt:
 - Deadlock if each philosopher starts by picking his left fork!

```
P_i() {
  while(TRUE){
 think;
 wait(fork[i]);
 wait(fork[i+1 mod 5]);
 eat;
 signal(fork[i+1 mod 5]);
 signal(fork[i]);
```

The Dining Philosophers Problem

- Idea: admit only 4
- philosophers at a time who try to eat
- Then, one philosopher can always eat when the other3 are holding one fork
- Solution: use another semaphore T to limit at 4 the number of philosophers "sitting at the table"
- Initialize: T.count:=4

```
Pi(){
  while(TRUE){
 think;
  wait(T);
 wait(fork[i]);
 wait(fork[i+1 mod 5]);
 eat;
 signal(fork[i+1 mod 5]);
  signal(fork[i]);
  signal(T);
  }
}
```

Recall: Problems with Semaphores

- Semaphores are a powerful tool for enforcing mutual exclusion and coordinate processes
- Problem: wait(S) and signal(S) are scattered among several processes
 - It is difficult to understand their effects
 - Usage must be correct in all processes
 - One bad (or malicious) process can fail the entire collection of processes

Monitors

 A high-level abstraction that provides a convenient and effective mechanism for process synchronization

Only one process may be active within the monitor at a time monitor monitor-name

```
// shared variable declarations procedure P_1(...)\{....\} ... procedure P_n(...)\{.....\} Initialization code (....)\{....\}
```


Monitors

- Is a software module containing:
 - one or more procedures
 - an initialization sequence
 - local shared data variables
- Characteristics:
 - Local shared variables accessible only by monitor's procedures
 - a process enters the monitor by invoking one of it's procedures
 - only one process can be in the monitor at any one time
- The monitor ensures mutual exclusion
 - no need to program this constraint explicitly
- Shared data are protected by placing them in the monitor
 - The monitor locks the shared data on process entry

Condition Variables

- Process synchronization is done using condition variables, which represent conditions a process may need to wait for before executing in the monitor
- condition x, y;
- Local to the monitor (accessible only within the monitor)
- Can be accessed and changed only by two functions:
 - x.wait(): blocks execution of the calling process on condition x
 - the process can resume execution only if another process executes x.signal()
 - x.signal(): resume execution of some process blocked on condition x.
 - If several such processes exists: choose any one
 - If no such process exists: do nothing

Monitors

- Awaiting processes are either in the entrance queue or in a condition queue
- A process puts itself into condition queue cn by issuing cn.wait()
- cn.signal() brings into the monitor one process in condition cn queue
- signal-and-wait and signal-and-continue

Producer Consumer using Monitor

- Two types of processes:
 - producers
 - consumers
- Synchronization is now confined within the monitor
- append(.) and take(.) are procedures within the monitor: are the only means by which
 P/C can access the buffer
- If these procedures are correct, synchronization will be correct for all participating processes

```
Producer:
while(TRUE){
 produce item;
 append(item);
Consumer:
while(TRUE){
 item=take();
 consume item;
```

Monitor for the Bounded P/C Problem

- Buffer:
 - *buffer:* array[0..k-1] of items;
- Buffer pointers and counts:
 - *nextin:* points to next item to be appended
- *nextout*: points to next item to be taken
- *count:* holds the number of items in the buffer
- Condition variables:
 - *notfull*: notfull.signal() indicates that the buffer is not full
 - *notempty:* **notempty.signal()** indicates that the buffer is not empty

Monitor for bounded buffer problem

```
Monitor boundedbuffer {
  Item buffer[k];
  integer nextin, nextout, count;
 condition notfull, notempty;
 Append(v){
 if (count==k)
 notfull.wait();
 buffer[nextin] = v;
 nextin = (nextin+1) mod k;
 count++;
 notempty.signal();
  initialization_code(){
 nextin=0; nextout=0; count=0;
```

```
Item Take(){
 if (count==0)
 notempty.wait();
 v = buffer[nextout];
 nextout =
 (nextout+1) mod k;
 count--;
 notfull.signal();
 return v;
}
```

Synchronization Primitives — Summary

References

• Operating System Concepts (Silberschatz, 8th edition) Chapter 6