CSE120
Principles of Operating Systems

Prof Yuanyuan (YY) Zhou
Synchronization: Semaphore
Synchronization Needs

- Two synchronization needs
 - **Mutual exclusion**
 - Whenever multiple threads access a shared data, you need to worry about “protection” for mutual exclusion
 - **Coordination** (one wait for the other to finish something, e.g. produce the data, free the buffer, etc)
typedef struct __lock_t {
 int flag;
 int guard;
 queue_t *q;
} lock_t;

void lock_init(lock_t *m) {
 m->flag = 0;
 m->guard = 0;
 queue_init(m->q);
}

void lock(lock_t *m) {
 while (TestAndSet(&m->guard, 1) == 1) {
 // acquire guard lock by spinning
 if (m->flag == 0) {
 m->flag = 1; // lock is acquired
 m->guard = 0;
 } else {
 queue_add(m->q, gettid());
 m->guard = 0;
 park();
 }
 }
}

void unlock(lock_t *m) {
 while (TestAndSet(&m->guard, 1) == 1) {
 // acquire guard lock by spinning
 if (queue_empty(m->q))
 m->flag = 0; // let go of lock; no one wants it
 else
 unpark(queue_remove(m->q)); // hold lock (for next thread!)
 m->guard = 0;
 }
}
Higher-Level Synchronization

- We looked at using locks to provide mutual exclusion.
- Those locks work, but they have some drawbacks when critical sections are long:
 - Spinlocks – inefficient.
- Instead, we want synchronization mechanisms that:
 - Block waiters.
 - Leave interrupts enabled inside the critical section.
- Look at two common high-level mechanisms:
 - Semaphores: binary and counting.
 - Monitors and condition variables.
- Use them to solve common synchronization problems.
Semaphores

- Semaphores are an **abstract data type** that provide mutual exclusion to critical sections

- Semaphores can also be used as atomic counters
 - More later

- Semaphores are **integers** that support two operations:
 - **P(semaphore)**: decrement, block the calling thread until semaphore is open, i.e. the integer is greater than 0
 - Also **Wait()**, or down()
 - **V(semaphore)**: increment, allow another thread to enter. If there is a thread is blocked, wake up this thread.
 - Also **Signal()**, or up()
 - That's it! No other operations – not even just reading its value – exist

- Semaphore safety property: the semaphore value is always greater than or equal to 0
Blocking in Semaphores

- Associated with each semaphore is a queue of waiting processes.
- When \(P() \) is called by a thread:
 - If semaphore is open (\(>0 \)), thread continues
 - If semaphore is closed (\(==0 \)), thread blocks on queue
- Then \(V() \) opens the semaphore:
 - If a thread is waiting on the queue, the thread is unblocked
 - If no threads are waiting on the queue, the signal is remembered for the next thread by increment the counter
- In other words, \(V() \) has “history” (c.f., condition vars later)
- This “history” is a counter
Semaphore Functionality (NOT implementation)

P(Semaphore s)

 If (s==0) blocked in a queue; /* wait until s>0 */
 s=s-1;

}

V(Semaphore s)

 s=s+1;
 if (someone is waiting in a queue) wakeup one from the queue;

}

Init(Semaphore s, int v)

 s=v;

}
Semaphore Types

- Semaphores come in two types
- **Binary** semaphore (value can be only 1 or 0, some referred it as mutex)
 - Represents single access to a resource
 - Guarantees mutual exclusion to a critical section
 - similar to locks with a subtle difference: the former can “remember” when you do $V(sem)$ when $sem=0$ vs do unlock(l) if no thread has the lock
- **Counting** semaphore
 - Represents a resource with many units available, or a resource that allows certain kinds of unsynchronized concurrent access (e.g., reading)
 - Multiple threads can pass the semaphore
 - Number of threads determined by the semaphore “count”
- You can use one type to implement the other
Counter Semaphore

2 lanes

B. Komazec, 2012
Semaphore Animation Video

- https://www.youtube.com/watch?v=PQ5aK5wLCQE

- In this video, wait() is P() and signal is V()
Using Semaphores

- Mutex is similar to our locks, but semantics are different

```c
struct Semaphore {
 int value;
 Queue q;
} S;
withdraw (account, amount) {
 P(S);
 balance = get_balance(account);
 balance = balance – amount;
 put_balance(account, balance);
 V(S);
 return balance;
}
```

Threads block

P(S);
balance = get_balance(account);
balance = balance – amount;
V(S);

critical section

put_balance(account, balance);
V(S);

It is undefined which thread runs after a signal

... V(S);

... V(S);

CSE 120 – Synchronization Semaphore
Exercise

- Using semaphores to allow robots to attend an exam:
 - Only 10 seats, but 100 robots
 - If a robot comes to the classroom, if there is an available seat, it takes the seat; otherwise, wait outside unless another robot leaves the room;
 - Every robot sits in the seat for only 30min to finish the exam, and then leaves the room
 - Implement the code (steps) for every robot to follow
Classic Synchronization problems

- We’ve looked at a simple example for using synchronization
 - Mutual exclusion while accessing a bank account
- Now we’re going to use semaphores to look at more interesting examples
 - Readers/Writers
 - Bounded Buffers
 - Santa clause problem (youtube video)
Readers/Writers Problem

- Readers/Writers Problem:
 - An object is shared among several threads
 - Some threads only read the object, others only write it
 - We can allow multiple readers but only one writer

- How can we use semaphores to control access to the object to implement this protocol?
- Use three variables
 - int readcount – number of threads reading object
 - Semaphore mutex – control access to readcount
 - Semaphore w_or_r – exclusive writing or reading
Semaphore w_or_r=1;

Reader{
 P(w_or_r); // lock out writers
 read;
 V(w_or_r); // up for grabs
}

writer {
 P(w_or_r); // lock out readers
 Write;
 V(w_or_r); // up for grabs
}

Does it work?
Why?
Semaphore w_or_r=1;
int readcount; //record #readers

Reader{
 readcount++;
 if (readcount == 1){
 P(w_or_r); // lock out writers
 }
 read;
 readcount--;
 if (readcount == 0){
 V(w_or_r); // up for grabs
 }
}

writer {
 P(w_or_r); // lock out readers
 Write;
 V(w_or_r); // up for grabs
}
Readers/Writers Real Solution

- Use three variables
 - int readcount – number of threads reading object
 - Semaphore mutex – Guard access to readcount
 - Semaphore w_or_r – exclusive writing or reading
Readers/Writers

// number of readers
readcount = 0;

// mutual exclusion to readcount
Semaphore mutex = 1;

// exclusive writer or reader
Semaphore w_or_r = 1;

writer {
 P(w_or_r); // lock out readers
 Write;
 V(w_or_r); // up for grabs
}

reader {
 P(mutex); // lock readcount
 readcount ++; // one more reader
 if (readcount == 1)
 P(w_or_r); // synch w/ writers
 V(mutex); // unlock readcount
 Read;
 P(mutex); // lock readcount
 readcount --; // one less reader
 if (readcount == 0)
 V(w_or_r); // up for grabs
 V(mutex); // unlock readcount
}

I will give you 2-3 minutes to discuss it with someone next to you
w_or_r provides mutex between readers and writers, and also between multiple writers.

Why do readers use mutex (binary semaphore)?

What if V() is above “if (readcount == 1)”?

Why do we need “if(readcount==1)”?

Why do we need “if(readcount==0)”?
But it still has a problem

// number of readers
readcount = 0;

// mutual exclusion to readcount
Semaphore mutex = 1;

// exclusive writer or reader
Semaphore w_or_r = 1;

writer {
 P(w_or_r); // lock out readers
 Write;
 V(w_or_r); // up for grabs
}

reader {
 P(mutex); // lock readcount
 readcount ++; // one more reader
 if (readcount == 1)
 P(w_or_r); // synch w/ writers
 V(mutex); // unlock readcount
 Read;
 P(mutex); // lock readcount
 readcount --; // one less reader
 if (readcount == 0)
 V(w_or_r); // up for grabs
 V(mutex); // unlock readcount
}
Problem: Starvation

- What if a writer is waiting, but readers keep coming, the writer is starved
Bounded Buffer

- **Problem:** There is a set of resource buffers shared by producer and consumer threads
 - **Producer** inserts resources into the buffer set
 - Output, disk blocks, memory pages, processes, etc.
 - **Consumer** removes resources from the buffer set
 - Whatever is generated by the producer

- **Producer and consumer execute at different rates**
 - No serialization of one behind the other
 - Tasks are independent (easier to think about)
 - The buffer set allows each to run without explicit handoff
Bounded Buffer (2)

- Use three semaphores:
 - **empty** – count of empty buffers
 - Counting semaphore
 - empty = N – (np-nc)
 - **full** – count of full buffers
 - Counting semaphore
 - np - nc = full
 - **mutex** – mutual exclusion to shared set of buffers
 - Binary semaphore
Bounded Buffer (3)

Semaphore mutex = 1; // mutual exclusion to shared set of buffers
Semaphore empty = N; // count of empty buffers (all empty to start)
Semaphore full = 0; // count of full buffers (none full to start)

producer {
 while (1) {
 Produce new resource;
 P(empty); // wait for empty buffer
 P(mutex); // lock buffer list
 Add resource to an empty buffer;
 V(mutex); // unlock buffer list
 V(full); // note a full buffer
 }
}

c consumer {
 while (1) {
 P(full); // wait for a full buffer
 P(mutex); // lock buffer list
 Remove resource from a full buffer;
 V(mutex); // unlock buffer list
 V(empty); // note an empty buffer
 Consume resource;
 }
}
Bounded Buffer (4)

Consumer decrements FULL and
Blocks when buffer has no item
Since the semaphore FULL is at 0

Producuer decrements EMPTY
and blocks when buffer is full
since the semaphore is at 0
Bounded Buffer (5)

- Why need the mutex at all?
- Where are the critical sections?

- What happens if operations on mutex and full/empty are switched around?
 - The pattern of P/V on full/empty is a common construct often called an interlock

- Why V(full) and V(empty)?

- Producer-Consumer and Bounded Buffer are classic examples of synchronization problems
Youtube Video for Bounded Buffer

- https://www.youtube.com/watch?v=GvfjiA9jkTs
Possible Deadlocks with Semaphores

Example:

P0
share two mutex semaphores S and Q
S:= 1; Q:=1;

P(S); P(Q);
P(Q); P(S);

….. ……

V(S); V(Q);
V(Q); V(S);
Be Careful When Using Semaphores

// Violation of Mutual Exclusion
V(mutex);
critical section
P(mutex);

// Deadlock Situation
P(mutex);
critical section
P(mutex);

// Violation of Mutual Exclusion
critical section
V(mutex);
Semaphore Summary

- Semaphores can be used to solve any of the traditional synchronization problems
- However, they have some drawbacks
 - They are essentially shared global variables
 - Can potentially be accessed anywhere in the program
 - No connection between the semaphore and the data being controlled by the semaphore
 - Used both for critical sections (mutual exclusion) and coordination (scheduling)
 - Note that I had to use comments in the code to distinguish
 - No control or guarantee of proper usage
- Sometimes hard to use and prone to bugs
Monitors

• A monitor is a programming language construct that controls access to shared data
 - Synchronization code added by compiler, enforced at runtime
 - Why is this an advantage?

• A monitor is a module that encapsulates
 - Shared data structures
 - Procedures that operate on the shared data structures
 - Synchronization between concurrent threads that invoke the procedures

• A monitor protects its data from unsynchronized access

• It guarantees that threads accessing its data through its procedures interact only in legitimate ways
Monitor Semantics

- A monitor guarantees mutual exclusion
 - Only one thread can execute any monitor procedure at any time (the thread is “in the monitor”)
 - If a second thread invokes a monitor procedure when a first thread is already executing one, it blocks
 - So the monitor has to have a wait queue...
 - If a thread within a monitor blocks, another one can enter

- What are the implications in terms of parallelism in monitor?
Account Example

Monitor account {
 double balance;
 double withdraw(amount) {
 balance = balance – amount;
 return balance;
 }
}

- Hey, that was easy
- But what if a thread wants to wait inside the monitor?

When first thread exits, another can enter. Which one is undefined.

Threads block waiting to get into monitor

withdraw(amount)
 balance = balance – amount;
withdraw(amount)
withdraw(amount)
return balance (and exit)
balance = balance – amount
return balance;
balance = balance – amount
return balance;
A condition variable is associated with a condition needed for a thread to make progress

Monitor M {
 ... monitored variables
 Condition c;

 void enter_mon (...) {
 if (extra property not true) wait(c); \ waits outside of the monitor's mutex
 do what you have to do
 if (extra property true) signal(c); \ brings in one thread waiting on condition
 }
}
Condition Variables

- Condition variables support three operations:
 - **Wait** – release monitor lock, wait for C/V to be signaled
 - So condition variables have wait queues, too
 - **Signal** – wakeup one waiting thread
 - **Broadcast** – wakeup all waiting threads

- Condition variables *are not* boolean objects
 - “if (condition_variable) then” … does not make sense
 - “if (num_resources == 0) then wait(resources_available)” does
 - An example will make this more clear
Condition Variables

- Condition variables are NOT conditions
 - So don’t EVER do:
 - if (conditionaVariable){

 ...

 }

- Instead, it is a way for one thread to wait (if some resource is not available), and some other thread to wake it up once the resource becomes available
 - Sleep
 - Wake (also called as “signal”)
 - Wakeall (or “signalAll”)

10/10/18
Condition Variable & Lock

- Condition variable doesn’t replace lock, instead it compliments lock

Sleep(condition, lock) or **Wait**(condition, lock)
 - First release the lock, put the thread into the queue of the condition, if waking up, re-acquiring the lock
 - Once sleep returns, it is awaken by some other thread, and it also holds the lock

Wake(condition) or **Signal**(condition): Wake up a thread waiting on the condition (queue)
 - Some systems use a different name such as “**Signal(condition)**” or “**Notify(condition)**”

Wakeall(condition) or **Broadcast**(condition)
 - Wake all the thread waiting on the condition (queue)
 - Some systems may use a different name such as “**SignalAll(condition)**, or **NotifyAll(condition)**"
Monitor bounded_buffer {
 Resource buffer[N];
 // Variables for indexing buffer
 // monitor invariant involves these vars
 Condition not_full; // space in buffer
 Condition not_empty; // value in buffer

 void put_resource (Resource R) {
 if (buffer array is full)
 wait(not_full);
 Add R to buffer array;
 signal(not_empty);
 }

 Resource get_resource() {
 if (buffer array is empty)
 wait(not_empty);
 Get resource R from buffer array;
 signal(not_full);
 return R;
 }
} // end monitor

- What happens if no threads are waiting when signal is called?
 - Signal is lost
Monitor bounded_buffer {
 Condition not_full;
 …other variables…
 Condition not_empty;
 void put_resource () {
 …wait(not_full)…
 …signal(not_empty)…
 }
 Resource get_resource () {
 …
 }
}
Condition Vars != Semaphores

- Monitor with Condition variables != semaphores
 - But they can implement each other
- Access to the monitor is controlled by a lock
 - `wait()` blocks the calling thread, and gives up the lock
 - To call `wait`, the thread has to be in the monitor (hence has lock)
 - `Semaphore::P` just blocks the thread on the queue
 - `signal()` causes a waiting thread to wake up
 - If there is no waiting thread, the signal is lost
 - `Semaphore::V()` increases the semaphore count, allowing future entry even if no thread is waiting
 - Condition variables have no history
Signal Semantics

- There are two flavors of monitors that differ in the scheduling semantics of signal():
 - **Hoare** monitors (original)
 - signal() immediately switches from the caller to a waiting thread
 - The condition that the waiter was anticipating is guaranteed to hold when waiter executes
 - Signaler must restore monitor invariants before signaling
 - **Mesa** monitors (Mesa, Java)
 - signal() places a waiter on the ready queue, but signaler continues inside monitor
 - Condition is not necessarily true when waiter runs again
 - Returning from wait() is only a hint that something changed
 - Must recheck conditional case
Hoare vs. Mesa Monitors

- **Hoare**

  ```
  if (empty)
 wait(condition);
  ```

- **Mesa**

  ```
  while (empty)
 wait(condition);
  ```

- **Tradeoffs**
 - Mesa monitors easier to use, more efficient
 - Fewer context switches, easy to support broadcast
 - Hoare monitors leave less to chance
 - Easier to reason about the program
Monitor Readers and Writers

- Write with just wait() will be safe, maybe not “live” - why?
 - Starvation

Monitor RW {
 int nr = 0, nw = 0;
 Condition canRead, canWrite;

 void StartRead () {
 while (nw != 0) do wait(canRead);
 nr++;
 }

 void EndRead () {
 nr--;
 if (nr==0) signal(canWrite)
 }

 void StartWrite {
 while (nr != 0 || nw != 0) do wait(canWrite);
 nw++;
 }

 void EndWrite () {
 nw--;
 signal(canWrite);
 signal(canRead);
 }
} // end monitor
Monitor Readers and Writers

- Is there any priority between readers and writers?
- What if you wanted to ensure that a waiting writer would have priority over new readers?
Summary

- **Semaphores**
 - P()/V() implement blocking mutual exclusion
 - Also used as atomic counters (counting semaphores)
 - Can be inconvenient to use

- **Monitors**
 - Synchronizes execution within procedures that manipulate encapsulated data shared among procedures
 - Only one thread can execute within a monitor at a time
 - Relies upon high-level language support

- **Condition variables**
 - Used by threads as a synchronization point to wait for events
 - Inside monitors, or outside with locks
Dining Philosophers: an intellectual game

- Philosophers eat/think
- Eating needs 2 forks
- Pick one fork at a time
- Possible deadlock?
- How to prevent deadlock?
Does it solve the Dining Philosophers Problem?

```c
#define N 5 /* number of philosophers */

void philosopher(int i) /* i: philosopher number, from 0 to 4 */
{
 while (TRUE) {
 think(); /* philosopher is thinking */
 take_fork(i); /* take left fork */
 take_fork((i+1) % N); /* take right fork; % is modulo operator */
 eat(); /* yum-yum, spaghetti */
 put_fork(i); /* put left fork back on the table */
 put_fork((i+1) % N); /* put right fork back on the table */
 }
}
```
Dining Philosophers Solution

#define N 5 /* number of philosophers */
#define LEFT (i+N-1)%N /* number of i’s left neighbor */
#define RIGHT (i+1)%N /* number of i’s right neighbor */
#define THINKING 0 /* philosopher is thinking */
#define HUNGRY 1 /* philosopher is trying to get forks */
#define EATING 2 /* philosopher is eating */

typedef int semaphore;
int state[N];
semaphore mutex = 1;
semaphore s[N];

void philosopher(int i) { /* i: philosopher number, from 0 to N-1 */
 while (TRUE) { /* repeat forever */
 think(); /* philosopher is thinking */
 take_forks(i); /* acquire two forks or block */
 eat(); /* yum-yum, spaghetti */
 put_forks(i); /* put both forks back on table */
 }
}
Dining Philosophers Solution

void take_forks(int i) /* i: philosopher number, from 0 to N–1 */
{
 down(&mutex); /* enter critical region */
 state[i] = HUNGRY; /* record fact that philosopher i is hungry */
 test(i); /* try to acquire 2 forks */
 up(&mutex); /* exit critical region */
 down(&s[i]); /* block if forks were not acquired */
}

void put_forks(i) /* i: philosopher number, from 0 to N–1 */
{
 down(&mutex); /* enter critical region */
 state[i] = THINKING; /* philosopher has finished eating */
 test(LEFT); /* see if left neighbor can now eat */
 test(RIGHT); /* see if right neighbor can now eat */
 up(&mutex); /* exit critical region */
}

void test(i) /* i: philosopher number, from 0 to N–1 */
{
 if (state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 up(&s[i]);
 }
}
The Sleeping Barber Problem

- N customer Chair
- One barber can cut one customer’s hair at any time
- No customer, goes to sleep
The Sleeping Barber Solution (1)

```c
#define CHAIRS 5

typedef int semaphore;

semaphore customers = 0;
semaphore barbers = 0;
semaphore mutex = 1;
int waiting = 0;
/* # chairs for waiting customers */
/* use your imagination */
/* # of customers waiting for service */
/* # of barbers waiting for customers */
/* for mutual exclusion */
/* customers are waiting (not being cut) */
```
The Sleeping Barber Solution (2)

```c
void barber(void)
{
 while (TRUE) {
 down(&customers); /* go to sleep if # of customers is 0 */
 down(&mutex); /* acquire access to 'waiting' */
 waiting = waiting - 1; /* decrement count of waiting customers */
 up(&barbers); /* one barber is now ready to cut hair */
 up(&mutex); /* release 'waiting' */
 cut_hair(); /* cut hair (outside critical region) */
 }
}
```
The Sleeping Barber Solution (3)

```c
void customer(void) {
 down(&mutex); /* enter critical region */
 if (waiting < CHAIRS) { /* if there are no free chairs, leave */
 waiting = waiting + 1; /* increment count of waiting customers */
 up(&customers); /* wake up barber if necessary */
 up(&mutex); /* release access to 'waiting' */
 down(&barbers); /* go to sleep if # of free barbers is 0 */
 get_haircut(); /* be seated and be serviced */
 } else {
 up(&mutex); /* shop is full; do not wait */
 }
}
```

Solution to sleeping barber problem.
Santa Clause Problem

- http://www.youtube.com/watch?v=pqO6tKN2lc4