

8

10/1/2012

CSC 2/456

13

Synchronization Using Special Instruction: TSL (test-and-set)

entry_section.		
TSL R1, LOCK	copy lock to R1 and set lock to 1	
CMP R1, #0	was lock zero?	
JNE entry_section	if it wasn't zero, lock was set, so loop	
RET	return; critical section entered	
exit_section:		
MOV LOCK, #0	store 0 into lock	
RET	return; out of critical section	
 Does it solve the Does it work for the 	synchronization problem? multiple (>2) processes?	
10/1/2012	CSC 2/456	14

Solving the Critical Section Problem with Busy Waiting

- In all our solutions, a process enters a loop until the entry is granted \Rightarrow busy waiting.
- Problems with busy waiting:
 - Waste of CPU time
 - If a process is switched out of CPU during critical section
 - other processes may have to waste a whole CPU quantum
 - may even deadlock with strictly prioritized scheduling (priority inversion problem)
- Solution
 - Avoid busy wait as much as possible (yield the processor instead).
- If you can't avoid busy wait, you must prevent context switch during critical section (disable 10/1/2012interrupts while in the kernel)

17

Two Semantics of Condition Variables

Hoare semantics:

- p_0 executes signal while p_1 is waiting \Rightarrow p_0 immediately yields the monitor to p_1
- The logical condition holds when P1 gets to run

if (resourceNotAvailable()) Condition.wait();

/* now available ... continue ... */

• • •

- Alternative semantics:
 - p_0 executes signal while p_1 is waiting \Rightarrow p_0 continues to execute, then when p_0 exits the monitor p_1 can receive the signal
 - The logical condition may not hold when P1 gets to run
 - Brinch Hansen ("Mesa") semantics: ${\bf p}_0$ must exit the monitor after a signal

```
10/1/2012
```

CSC 2/456

32

monitor dp { enum {thinking, condition cond[eating} state[5]; 5];	
void pickup(int i while (state[cond[i].w state[i] = eat }	i) { (i+4)%5]==eating state[(i+1)%5]==eating) /ait(); ting;	
· void putdown(ir state[i] = thi cond[(i+4)% cond[(i+1)%	nt i) { nking; 5].signal(); 5].signal();	
} void init() { for (int i=0; i state[i] =	<5; i++) thinking;	
}	-	

