Semaphores

Jin-Soo Kim (jinsookim@skku.edu)
Computer Systems Laboratory
Sungkyunkwan University
http://csl.skku.edu
Synchronization Types

- **Mutual exclusion**
 - Only one thread in a critical section at a time

- **Waiting for events**
 - One thread waits for another to complete some action before it continues
 - **Producer/consumer**
 - Multiple producers, multiple consumers
 - **Pipeline**
 - A series of producer and consumer
 - **Defer work with background thread**
 - Non-critical work in the background when CPU is idle
Higher-level Synchronization

- Spinlocks and disabling interrupts are not enough
 - Useful only for very short and simple critical sections
 - Need to block threads when lock is held by others (mutexes)
 - Need to block threads until a certain condition is met

- Higher-level synchronization mechanisms
 - Semaphores
 - Simple, yet powerful
 - Hard to program with
 - Mutexes and condition variables
 - Used in Pthreads
Semaphores

- A synchronization primitive higher level than locks
 - Invented by Dijkstra in 1968, as part of the THE OS
 - Does not require busy waiting
 - A semaphore is an object with an integer value (state)
 - State cannot be directly accessed by user program, but it determines the behavior of semaphore operations

- Manipulated atomically through two operations
 - **Wait()**: decrement the value, and wait until the value is >= 0
 - \(= P() \) (after Dutch word for test), \(\text{down}() \), or \(\text{sem_wait}() \)
 - **Signal()**: increment the value, then wake up a single waiter
 - \(= V() \) (after Dutch word for increment), \(\text{up}() \), or \(\text{sem_post}() \)
Implementing Semaphores

typedef struct {
 int value;
 struct process *Q;
} semaphore;
void wait (semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->Q;
 block ();
 }
}
void signal (semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove a process P from S->Q;
 wakeup (P);
 }
}

wait() / signal() are critical sections! Hence, they must be executed atomically with respect to each other.

HOW??
Types of Semaphores

- **Binary semaphore (≈ mutex)**
 - Semaphore value is initialized to 1
 - Guarantees mutually exclusive access to resource
 - Only one thread allowed entry at a time

- **Counting semaphore**
 - Semaphore value is initialized to N
 - Represents a resource with many units available
 - Allows threads to enter as long as more units are available
Bounded Buffer Problem (1)

- Producer/consumer problem
 - There is a set of resource buffers shared by producers and consumers
 - Producer inserts resources into the buffer
 - Output, disk blocks, memory pages, etc.
 - Consumer removes resources from the buffer
 - Whatever is generated by the producer
 - Producer and consumer execute in different rates
 - No serialization of one behind the other
 - Tasks are independent
 - The buffer allows each to run without explicit handoff
 - pipes: single producer, single consumer
Bounded Buffer Problem (2)

- No synchronization

Producer

```c
void produce (data) {
 while (count==N);
 buffer[in] = data;
 in = (in+1) % N;
 count++;
}
```

Consumer

```c
void consume (data) {
 while (count==0);
 data = buffer[out];
 out = (out+1) % N;
 count--;
}
```
Bounded Buffer Problem (3)

- Implementation with semaphores

Producer

```c
void produce (data) {
 wait (&empty);
 wait (&mutex);
 buffer[in] = data;
 in = (in+1) % N;
 signal (&mutex);
 signal (&full);
}
```

Consumer

```c
void consume (data) {
 wait (&full);
 wait (&mutex);
 data = buffer[out];
 out = (out+1) % N;
 signal (&mutex);
 signal (&empty);
}
```
Readers-Writers Problem (1)

- Sharing resource among multiple readers and writers
 - An object is shared among several threads
 - Some threads only read the object, others only write it
 - We can allow multiple readers at a time
 - We can only allow one writer at a time

- Implementation with semaphores
 - readcount: # of threads reading object
 - mutex: control access to readcount
 - rw: exclusive writing or reading
Readers-Writers Problem (2)

// number of readers
int readcount = 0;
// mutex for readcount
Semaphore mutex = 1;
// mutex for reading/writing
Semaphore rw = 1;

void Reader () {
 wait (&mutex);
 readcount++;
 if (readcount == 1)
 wait (&rw);
 signal (&mutex);
 ...
 Read
 ...
 wait (&mutex);
 readcount--;
 if (readcount == 0)
 signal (&rw);
 signal (&mutex);
}

void Writer () {
 wait (&rw);
 ...
 Write
 ...
 signal (&rw);
}
Readers-Writers Problem (3)

- If there is a writer
 - The first reader blocks on rw
 - All other readers will then block on mutex

- Once a writer exits, all readers can fall through
 - Which reader gets to go first?

- The last reader to exit signals waiting writer
 - Can new readers get in while writer is waiting?

- When a writer exits, if there is both a reader and writer waiting, which one goes next is up to scheduler
Dining Philosophers Problem (1)

- A classic synchronization problem by Dijkstra, 1965
- Modeled after the lives of five philosophers sitting around a round table
- Each philosopher repeats forever:
 - Thinking
 - Pick up two forks
 - Eating
 - Put down two forks
- Pick one fork at a time
Dining Philosophers Problem (2)

- A simple solution

```c
// initialized to 1
Semaphore forks[N];

#define L(i) ((i)
#define R(i) (((i + 1) % N)

void philosopher (int i)
{
 while (1) {
 think ();
 pickup (i);
 eat ();
 putdown (i);
 }
}

void pickup (int i) {
 wait (&forks[L(i)]);
 wait (&forks[R(i)]);
}

void putdown (int i) {
 signal (&forks[L(i)]);
 signal (&forks[R(i)]);
}
```
Dining Philosophers Problem (3)

- A deadlock-free solution

```c
// initialized to 1
Semaphore forks[N];

#define L(i) (i)
#define R(i)  ((i + 1) % N)

void philosopher (int i) {
 while (1) {
 think ();
 pickup (i);
 eat ();
 putdown (i);
 }
}

void pickup (int i) {
 if (i == (N-1)) {
 wait (&forks[R(i)]);
 wait (&forks[L(i)]);
 } else {
 wait (&forks[L(i)]);
 wait (&forks[R(i)]);
 }
}

void putdown (int i) {
 signal (&forks[L(i)]);
 signal (&forks[R(i)]);
}
```
Semaphores

- **Pros**
 - Same primitive can be used for both critical sections (mutual exclusion) and coordination among threads (scheduling)

- **Cons**
 - They are essentially shared global variables; can be accessed from anywhere (bad software engineering)
 - There is no connection between the semaphore and the data being controlled by it
 - No control over their use, no guarantee of proper usage; thus, hard to use and prone to bugs