

Operációs rendszerek I.

Folyamatok együttműködése, kommunikációja

Várkonyiné Kóczy Annamária

Professzor

Informatika Tanszék

[\(koczy@ujs.sk\)](mailto:(koczy@ujs.sk))

varkonyi-koczy@uni-obuda.hu

Felhasznált irodalom:

- Kóczy-Kondorosi (szerk.): Operációs rendszerek mérnöki megközelítésben
- Tanenbaum: Modern Operating Systems 2nd. Ed.
- Silberschatz, Galvin, Gagne: Operating System Concepts

Tartalom

- Bevezetés
- Szinkronizáció
- A kritikus szakasz megvalósítási módozatai
- Információcsere folyamatok között

3.1 Folyamatokból álló rendszerek

Modell: rendszer sok folyamattal, amelyek aszinkron módon dolgoznak, kommunikálnak egymással, osztognak az erőforrásokon, adatokon, stb.

Motiváció (általános):

- Információ megosztás: több felhasználót is érdekelhet ugyanaz
- Erőforrás jobb kihasználása: átlapolt használat („egyidőben”)
- Gyorsabb feladat megoldás: részekre bontás, párhuzamos futtatás (de csak akkor hatékony, ha több CPU, I/O csatorna van)
- Modularitás: könnyebb értelmezhetőség, a feladat szerkezetét követő program (folyamat) struktúra
- Kényelem: egyszerre több minden lehet csinálni

3.1 Folyamatokból álló rendszerek

Egy rendszer sok folyamatból állhat. Ezek között csatolás lehet:

- független folyamatok
 - egymás működését semmilyen formában nem befolyásolják,
 - nincs információjuk egymásról (sebesség, befejeződési idő, erőforrás használat, stb.)
 - aszinkron működés
 - egymással párhuzamosan is végrehajtódhatnak,
 - nincs időbeli függőség
- függő (csatolt)folyamatok,
 - Versengő folyamatok: logikailag független folyamatok, de megosztott erőforrás használat (pl. több user, azonos gépen dolgozik)
 - Együttműködő folyamatok: logikailag függő folyamatok
 - közösen oldanak meg valamely feladatot
 - együttműködnek, kommunikálnak, közös változók, stb.

3.1 Folyamatokból álló rendszerek

- Szorosan csatolt rendszerek (1 processzor, multiprogramozás)
 - A kommunikáció ált. közös memórián keresztül valósul meg → szinkronizáció
- Lazán csatolt rendszerek
 - A kommunikáció kommunikációs csatornán keresztül valósul meg → a szinkronizáció ebből a szempontból nem lényeges
 - A kommunikáció a fontos
- A szinkronizáció tárgyalható a kommunikáció egy aleseteként is, de mi külön vesszük

Együttműködő folyamatok használatának indokai

- Erőforrások megosztása
 - átlapolt működés, jobb kihasználtság
- Számítások felgyorsulása (több processzor)
 - Számítások párhuzamosítása, végrehajtási sebesség nő.
- Felhasználók kényelme
 - Egy időben több feladat megoldása.
- Modularitás
 - Egy adott folyamat kisebb részekre való bontása
 - Jobb áttekinthetőség
 - Bizonyos feladatoknál (párhuzamos részek) kézenfekvő modell.
 - Pl. vezérlés, folyamatirányítás
 - A függőséget valahogy biztosítani kell

3.2 Szinkronizáció

- A folyamat végrehajtásának olyan időbeli korlátozása, ahol ez egy másik folyamat futásától illetve egy külső esemény bekövetkezésétől függ.
- Gyakori feladatok:
 - Precedencia (előidejűség)
 - Egyidejűség
 - Kölcsönös kizárás (versenyhelyzet, kritikus szakasz)
- Egyéb kapcsolódó fogalmak:
 - Holtpont (deadlock)

Precedencia

- Meghatározott sorrend biztosítása.
- Egy P_k folyamat S_k utasítása csak akkor mehet végbe ha a P_i folyamat S_i utasítása már befejeződött.
- pl:

szakács-kávét főz ← kukta-cukrot vesz
(különben kihűl a kávé)

Egyidejűség

- Két vagy több folyamat bizonyos utasításait (S_k ; S_j) egyszerre kell elkezdeni.
 - Két folyamat találkozása (randevú).
 - Két folyamat bevárja egymást mielőtt további működését elkezdené.
 - pl.
szakács-kávét főz || kukta-habot ver
(különben kihűl a kávé vagy összeesik a hab)

Kölcsönös kizárás (mutual exclusion)

- A résztvevő folyamatok utasításainak sorrendjére nincs korlátozás, de egy időben csak egyik futhat.
- pl.

szakács-habot ver X kukta-habverőt
mosogat

Versenyhelyzet

- Több párhuzamosan futó folyamat közös erőforrást használ. A futás eredménye függ attól, hogy az egyes folyamatok mikor és hogyan futnak, ezáltal hogyan (milyen sorrendben) férnek az erőforráshoz.
- Elkerülendő, nagyon nehéz debuggálni!
- Példa:

A mért hőmérséklet (T) értékét egy két szó hosszúságú változóban (TK) tároljuk. A hőmérő folyamat a hőmérsékletet szavanként beírja a változóba, a szabályzó folyamat pedig kiolvassa a változót és annak értékét használja.

Példa versenyhelyzetre: hőmérséklet-szabályzó

Párhuzamosság leírása

- Precedencia gráf
 - Fork, join struktúrák
- Fork-join szerkezet
 - Ua., csak nyelvi szerkezet írja le
- Parbegin-parend
 - Köztük az utasítások, amik párhuzamosan futhatnak
- Deklarált folyamatok
 - Maguktól indulnak

Párhuzamosság leírása

- $a := x + y$
- $b := z + 1$
- $c := a - b$
- $d := c + 1$
- R: read set (input)
- W: write set (output)

- Bernstein, 1966
 - $R(S1) \cap W(S2) = 0$
 - $W(S1) \cap R(S2) = 0$
 - $W(S1) \cap W(S2) = 0$

Kritikus szakasz

- Kritikus szakaszoknak nevezzük a program olyan (általában osztott változókat használó) utasításszekvenciáit, amelyeknek egyidejű (párhuzamos) végrehajtása nem megengedett.
- Versenyhelyzet elkerülésére a kritikus szakaszok kölcsönös kizárást biztosítani kell.
(Ha az egyik folyamat már a kritikus szakaszában van, akkor más folyamat nem léphet be a (természetesen saját) kritikus szakaszába.)
- Pl.
Tipikus kritikus szakasz a közös memória használata.

Példa kritikus szakaszra: hőmérseklet-szabályzó

Kritikus szakaszok

Kritikus szakaszok és a kölcsönös kizáráás

A kritikus szakaszban lévő **A** folyamat blokkolja **B** végrehajtását, amikor az is a kritikus szakaszba kíván lépni (T_2). Amikor **A** kilép a kritikus szakaszból (T_3), a blokkolás véget ér és **B** most már beléphet a kritikus szakaszba.

3.3 A kritikus szakasz megvalósítási kritériumai

A megvalósítás követelményei

1. Biztosítsa a kölcsönös kizárást
 - Egy időben csak egyetlen folyamat hajthatja végre a kritikus szakaszban lévő utasításokat.
 2. Haladjon
 - Ha nincs folyamat a kritikus szakaszban, de van több belépő, akkor az algoritmus ezek közül véges idő alatt kiválaszt egyet és beengedi a kritikus szakaszba.
 3. Folyamat várakozása korlátozott legyen (ne éhezzen)
 - Csak véges számú esetben előzhetik meg.
- A 3. kritériumot nem veszik annyira szigorúan (nem minden algoritmus teljesíti).

Kritikus szakasz megvalósítása

A folyamat általános struktúrája:

```
//Process i
while (TRUE){
 non_critical_region1();
 entry_section();
 critical_region();
 exit_section();
 non_critical_region2();
}
```

Kritikus szakasz megvalósítási módozatai

- Interrupt tiltása
- *Busy waiting* megoldások
 - Nincs HW támogatás, tiszta SW megoldás.
 - Naiv megközelítés (ROSSZ)
 - Strict alternation (JOBB)
 - Peterson algoritmusa (HELYES)
 - HW támogatással:
 - TestAndSet
- Szemafor
- Magas szintű módszerek

Interrupt tiltása

- Megoldás:

```
disable_interrupt();  
critical_region();  
enable_interrupt();
```

- Egyszerű megoldás:

- Nincs IT, tehát nem lehet a végrehajtást megszakítani.
(Ütemező sem tud futni!)

- Probléma:

- A folyamatnak joga van letiltani az IT-t. Az egész rendszert lefagyaszthatja.

- Hasznos az OS szintjén

- Nem célszerű a felhasználói szinten.

Naiv programozott megközelítés

- Közösen használt változókon (flag) alapul.
- Egy foglaltsági bitet használ, amit a belépni kívánó folyamat tesztel.
- Gond: a változót többen is olvashatják, mielőtt az első foglaltra állítja!

```
//Process 0
while (TRUE){
 while (flag!=0) /*loop*/;
 flag = 1;
 critical_region();
 flag = 0;
 non_critical_region();
}
```

```
//Process 1
while (TRUE){
 while (flag!=0) /*loop*/;
 flag = 1;
 critical_region();
 flag = 0;
 non_critical_region();
}
```


Szigorú váltás (*strict alternation*) algoritmus

- Közös változó: *turn*. Jelentése: ki van soron.
- Csak felváltva lehet belépni.
- Gond:
 - Ha jelentős a sebességkülönbség, akkor az egyik feleslegesen sokat vár.
 - Nem halad!

```
//Process 0
while (TRUE){
 while (turn!=0) /*loop*/;
 critical_region();
 turn = 1;
 non_critical_region();
}
```

```
//Process 1
while (TRUE){
 while (turn!=1) /*loop*/;
 critical_region();
 turn = 0;
 non_critical_region();
}
```


Peterson algoritmusa 1.

```
define FALSE 0
define TRUE 1
define N 2
int turn;
int interested[N];
void enter_region(int process);
{
 int other;
 other = 1 - process;
 interested[process] = TRUE;
 turn = process;
 while (turn == process && interested[other] == TRUE) /* nop */;
}
void leave_region(int process); /* a folyamat elhagyja a kritikus szakaszt */
{
 interested[process] = FALSE;
}
```

/* a folyamatok száma */
/* ki van soron? */
/* kezdetben csupa 0 */
/* a folyamat belép a kritikus szakaszba */

/* a másik folyamat */
/* az érdeklődés jelzése */
/* flag beállítása */

Peterson algoritmusa 2.

- Ha csak egy folyamat akar belépni, az `enter_region()` visszatér és a folyamat a kritikus szakaszba léphet.
- A másik folyamat addig nem léphet be, amíg a `leave_region()` az `interested` változót nem törli.
- Ha két folyamat egyszerre akar belépni, a `turn` változót utoljára állító folyamat várakozik, míg a másik végre nem hajtja a saját `leave_region()` eljárását.
- Megjegyzés: A `turn` változó írásának megszakíthatatlanak kell lenni (ez könnyen teljesíthető).

Hardver támogatás kritikus szakasz megvalósításához

- Speciális megszakíthatatlan gépi utasítások (2 memória ciklus) + 1 változó, HW úton megvalósítva

1. TestAndSet

- Kiolvassa és visszaadja a bit értéket, majd azonnal 1-be állítja.

```
int TestAndSet(int *flag){  
 tmp = *flag; } oszthatatlan  
 *flag = 1;  
 return(tmp)  
}
```

2. Swap

- Két változó értékét cseréli fel

```
void swap(int *a, int *b){  
 tmp = *a; } oszthatatlan  
 *a = *b;  
 *b = tmp;  
}
```

Kritikus szakasz TestAndSet utasítással

```
//init  
flag = 0; valamelyik foly. krit. szakaszban van, ha 1  
...  
  
//Process i  
while (TRUE){  
 while (TestAndSet(&flag)!=0) /*empty loop*/;  
 critical_region();  
 flag = 0; /*exit critical section*/  
 non_critical_region();  
}
```

- Nem garantálja az éhezés kiküszöbölését!

Kritikus szakasz swap utasítással

```
//init  
flag = 0; valamelyik foly. krit. szakaszban van, ha 1  
...  
  
//Process i  
...  
while (TRUE){  
 myflag = 1; a foly. krit. szak.-t akar végrehajtani  
 while (myflag!=0) swap(&myflag, &flag);  
 critical_region();  
 flag = 0; /*exit critical section*/  
 non_critical_region();  
}
```

- Nem garantálja az éhezés kiküszöbölését!

Szemafor

E. W. Dijkstra, 1965

- Speciális adattípus (nemnegatív egészek),
- Az s szemafor-változó két oszthatatlan utasítással érhető el:
- **P(s)** - vizsgál/belép művelet
 - Működési elv:

```
while s < 1 do üres utasítás;
s := s - 1
```
- **V(s)** – kilép művelet
 - Működési elv:

```
s := s + 1
```

Mutex

- A mutex olyan speciális szemafor, amelynek csak két értéke lehet:
 - nyitott (unlocked)
 - zárt (locked)
- Műveletei:
 - mutex_lock
 - mutex_unlock

Szinkronizáció szemaforral

- Előidejűség (U_1 előbb mint U_2)

$s := 0$

$P_1 : \dots U_1; V(s); \dots$

$P_2 : \dots P(s); U_2; \dots$

- Randevú (U_1 és U_2 egyszerre)

$s_1 := 0; s_2 := 0$

$P_1 : \dots V(s_1); P(s_2); U_1; \dots$

$P_2 : \dots V(s_2); P(s_1); U_2; \dots$

- Kölcsönös kizárási

$s := 1$

$P_1 : \dots P(s); U_1; V(s); \dots$

$P_2 : \dots P(s); U_2; V(s); \dots$

- Az s kezdő értékétől függ, hogy hány folyamat lehet egyszerre a kritikus szakaszban. Legtöbbször bináris szemafort (mutex) használunk.

Szemaforok megvalósítása

- Probléma a szemafor elvi megvalósításával: busy waiting

$P(s)$:

```
while s < 1 do üres utasítás;  
 s := s - 1
```

- Ez blokkolt állapotban is állandóan futna, állandóan használja a CPU-t. Így nem használható.

- Multiprogramozott megoldás:

- A $P(s)$ az üres utasítás helyén a folyamattól elveszi a CPU-t és várakozó állapotba teszi (feljegyzi a szemaforhoz tartozó valamilyen adatszerkezetekbe).
- A $V(s)$ -nél nem csak a számláló nő, hanem egy folyamatot (ha van) futásra kész állapotba tesz (többféle stratégia lehet).

Szemaforok megvalósítása

```
type semaphore = record
 value: integer
 list : list of process
end;

P(s):
 s:value := s:value - 1
 if s:value < 0 then
 begin
 a folyamat felfűzése a s.list-re
 a folyamat felfügesztése, újra ütemezés
 end

V(s):
 s:value := s:value + 1
 if s:value <= 0 then
 begin
 levelezünk egy folyamatot s:list -ről
 felébresztjük ezt a folyamatot
 end
```

(Feltételes) kritikus régió

- A szemafor hasznos szinkronizációs eszköz, de alacsony szintű.
 - Sok hibalehetőség, ráadásul nehéz a hibakeresés.
- Kritikus régió: Az erőforrás és a rajta műveletet végző, kritikus szakaszhoz tartozó utasítások magas szintű nyelvi szerkezetben
- feltétel nélküli
- feltételes

Feltétel nélküli kritikus régió

type V = shared region

V meg van osztva több folyamat
között

region V do S

V csak a régiót belül érhető el!
ha szabad bejut, végre hajtja S-t

Feltételes kritikus régió

type V = shared region

V meg van osztva több folyamat között

region V when B do S

V csak a régiót belül érhető el!
B teljesülése feltétel a bejutáshoz
ha szabad és bejut, végrehajtja S-t

Problémák:

- Az azonos erőforráshoz tartozó kritikus szakaszok a program szövegben szétszórtan fordulnak elő
- Az erőforrásra várakozó összes folyamatot fel kell ébreszteni B kiértékeléséhez
- Egy kritikus szakasz közben megváltozhat B értéke, így minden újra ki kell értékelni
- Sok felesleges idő

Monitor

- További nyelvi elemekkel való támogatás: *monitor*, egy magas szintű szinkronizációs primitív.
- A monitor eljárások, változók, adatszerkezetek speciális gyűjteménye.
- A monitor eljárásai szabadon hívhatóak, de a változókhöz nem lehet kívülről közvetlenül hozzáférni.
- Egyszerre csak egy eljárás lehet aktív a monitoron belül!

Monitor példa

- Egyszerű monitor példa:
- Van n eljárás (pl. *producer* és *consumer*) és több belső változó (pl. i és c)
- Az i és c belső változókat csak a belső eljárások kezelhetik
- Legfeljebb egy eljárás lehet aktív a monitoron belül

```
monitor example
integer i;
condition c;

procedure producer();
end;

procedure consumer();
end
end monitor;
```


Monitor

- Önmagában nem elég hatékony eszköz bizonyos problémák helyes modellezésére
- + szinkronizációs mechanizmus kell
- Condition típusú változó (pl. x)
- 2 utasítás: *wait*, *signal*
- $x.wait \rightarrow$ fel van függesztve, amíg nem jön egy *signal*
- $x.signal \rightarrow$ egy felfüggesztett folyamatot felébreszt, ha nincs ilyen, akkor nincs hatása (ellentétben a szemaforral)

Monitor + condition

- Milyen sorrendben legyen a végrehajtás, ha jön egy signal?
- Q-t (aki várt a *signal*) engedje be és P-t (aki kiadta) tegye várakozóvá, mert ha Q továbbra is várna, elromolhatna a feltétel
- P fussen tovább és Q várjon, mert P már bent van
- Kompromisszumos megoldás: A *signal* legyen P utolsó utasítása a kritikus eljárásban belül, így Q futhat

Az akadály (barrier)

- a) Több folyamat (A, B, C, D) szinkronizálására szolgál
- b) Az akadályt elérő folyamatok blokkolódnak
- c) Az összes folyamat megérkezésekor az akadály ledől, az összes folyamat egyszerre folytatja futását.

Szinkronizációs feladat osztályok

- Osztályon belül bármely feladat megoldására visszavezethető az összes többi csoportbeli feladat megoldása (~ algoritmuselmélet)
- Termelő-fogyasztó probléma (véges puffer)
- Ebédelő filozófusok problémája
- Irók-olvasók problémája

Termelő-fogyasztó probléma (korlátos puffer)

- Termelő → puffer → fogyasztó
- Puffer mérete: n rekesz
- Ha üres a puffer: a fogyasztó vár
- Ha tele a puffer: a termelő vár
 - + kölcsönös kizárás (versengő helyzet)
- Globális változók: in: az első üres helyre mutat, out: az első tele helyre mutat, counter: hány adat van a pufferben (redundáns, de kényelmes)
- Lokális változók: nextp: ide teszi be az új megtermelt adatot, nextc: innen veszi a következő feldolgozandó adatot

Termelő-fogyasztó probléma (korlátos puffer)

Producer (termelő)

Repeat

 Produce an item in nextp

 while counter=n do noop

 buffer[in]:=nextp

 in:=in+1 mod n

 counter:=counter+1

Until false

Consumer (fogyasztó)

Repeat

 while counter=0 do noop

 nextc:=buffer[out]

 out:=out+1 mod n

 counter:=counter-1

 consume the item in nextc

Until false

Kölcsönös kizáráás?!

Termelő-fogyasztó probléma (korlátos puffer) - szemafor

Közösen használt változók: Mutex: bináris; empty, full: nem bináris szem.

Init: mutex:=1; empty:=n, full:=0

Producer (termelő)

Repeat

 Produce an item

 P(mutex)

 P(empty)

 Enter item

 V(full)

 V(mutex)

Until false

Consumer (fogyasztó)

Repeat

 P(mutex)

 P(full)

 Take item

 V(empty)

 V(mutex)

 Consume item

Until false

Termelő-fogyasztó probléma (korlátos puffer) – kritikus régió

A puffert most hívjuk pool-nak

Közösen használt változók: count, in, out

Producer (termelő)

Region buffer when count < n

Do begin

 pool[in]:=nextp

 in:=in+1 mod n

 count:=count+1

End

Consumer (fogyasztó)

Region buffer when count >0

Do begin

 nextc:=pool[out]

 out:=out+1 mod n

 count:=count-1

End

Ebédelő filozófusok problémája

- Dijksra, 1965
- 5 filozófus ül egy asztal körül
- Mindegyik előtt egy tál spaghetti
- A szomszédos filozófusok között egy-egy villa
- 2 villával lehet enni
- Stratégia, hogy ne haljanak éhen (innen jön a starvation = kiéheztetés)

Ebédelő filozófusok problémája

- 2 életfázis: eszik, gondolkozik
- Pl. felvesz egy villát és felveszi a másikat is, vagy vár, míg szabad lesz
- Pl. először felveszi a bal villát, utána megnézi szabad-e a jobb. Ha igen eszik, ha nem leteszi a balt és vár kicsit, majd újra próbálja

Ebédelő filozófusok problémája

- 3 életfázis: eszik, gondolkozik, éhes
- Pl. mutató megy körbe, akire rámutat, aki megnézheti
- Ha éhes, és egyik szomszédja sem eszik, akkor ő eszik (= felveszi a két villát), egyébként blokkolódik
- Mi kell kölcsönös kizárásban történjék?
 - Villa felvétel
 - Villa letétel
 - Az evés nem!

Ebédelő filozófusok problémája

Take forks

P(mutex)
State[i]=hungry
Test[i]
V(mutex)

Put forks

P(mutex)
State[i]=thinking
Test[left]
Test[right]
V(mutex)

Test

If

state[i]=hungry *and* state[left]≠eating *and* state[right]≠eating

Then

state[i]=eating

Else

BLOCK i

```
type dining-philosophers = monitor
  var state : array [0..4] of (thinking, hungry, eating);
  var self : array [0..4] of condition;

  procedure entry pickup (i: 0..4);
  begin
 state[i] := hungry;
 test (i);
 if state[i] ≠ eating then self[i].wait;
  end;

  procedure entry putdown (i: 0..4);
  begin
 state[i] := thinking;
 test (i+4 mod 5);
 test (i+1 mod 5);
  end;

  procedure test (k: 0..4);
  begin
 if state[k+4 mod 5] ≠ eating
 and state[k] = hungry
 and state[k+1 mod 5] ≠ eating
 then begin
 state[k] := eating;
 self[k].signal;
 end;
  end;

  begin
 for i := 0 to 4
 do state[i] := thinking;
  end.
```

Írók-olvasók problémája

- Courtois, 1971
 - Adatbázis hozzáférés, pl. helyfoglalás
 - Vannak olvasók és írók, párhuzamosan dolgoznak
 - Több olvashat egyszerre, de csak egy írhat
 - Ha író van benne, ki kell zárni mindenki mást

Írók-olvasók problémája

- Mutex ($\text{init} = 1$): KK, rc ($\text{init}=0$): hány olvasó van bent
- Pl. első olvasó: $P(\text{mutex})$,
- Utolsó olvasó: $V(\text{mutex})$
- minden olvasó: belépésnél $\text{rc}++$, kilépésnél $\text{rc}-$
- Író: belépésnél $P(\text{mutex})$, kilépésnél $V(\text{mutex})$
- Kinek van elsőbbsége? → az íróknál kiéheztetés léphet fel
- És ha az íróknak adunk elsőbbséget?

3.4 Információcsere folyamatok között

- Folyamatok együttműködéshez információ cserére (interprocess communication) van szükség.
- Alapvetően két mód:
 - közös tárterületen keresztül (szorosan csatolt) (kölcsönös kizárást témakör)
 - kommunikációs csatornán keresztül (lazán csatolt)
- Kommunikációs csatorna
 - Két folyamat között valamilyen - fizikai, virtuális (logikai) - csatorna van.
 - Egyik folyamat küld, a másik vesz.

Információcsere közös tárterületen keresztül

- minden együttműködő folyamat a saját címtartományában lát egy közös memóriatartományt
- az elérést (írás, olvasás) valamelyen adatátviteli rendszer teszi lehetővé
- A futás párhuzamos, modell szinten az olvasás, írás oszthatatlan
- Modellezés: a RAM modell kiterjesztése a PRAM (pipelined Random Access Memory)

Információcsere közös tárterületen keresztül: RAM modell

- A memória tároló rekeszekből áll
- A rekeszek 1 dimenzióban címezhetőek
- Műveletek: írás (felülír), olvasás (nem)
- Írás, olvasás oszthatatlan

Információcsere közös tárterületen keresztül: PRAM modell

- Kiegészítések:
- Olvasás-olvasás ütközés:
 - Az eredmény ua. (a rekesz tartalma)
- Olvasás-írás ütközés:
 - A rekesz felülíródik, az olvasás eredménye vagy a régi vagy az új tartalom
- Írás-írás ütközés:
 - A rekesz tartalma az egyik írás értékét veszi fel
- Kölcsönös kizárási => Nincs interferencia, csak a sorrend véletlen
- A helyes működés + szinkronizációt igényel!
 - Kölcsönös kizárási; akkor olvassa, ha már ott van

Információcsere kommunikációs csatornán keresztül: tulajdonságok

- milyen közeg biztosítja az átvitelt:
 - Pl: párhuzamos vagy soros, lokális hálózat, virtuális esetén közös tár
- kapcsolat egy vagy kétféle irányú
- kapcsolatot két vagy több folyamat használhatja
 - két folyamat között pont-pont kapcsolat
 - ugyanazt a csatornát több folyamat is használhatja
 - egy időben, vagy időmultiplexelt rendszerben
- van-e közbülső tárolás (puffer)
- megbízhatóság

Folyamatok megnevezése (naming)

- Az a módszer, amellyel a kommunikációban résztvevő folyamatok egymásra hivatkoznak.
- Közvetlen kommunikáció
- Közvetett kommunikáció
- Aszimmetrikus megnevezés
- Üzenetszórás

Közvetlen (direkt) kommunikáció

- Folyamatok: P, Q
- üzenet küldés: $send(Q; message)$,
- üzenet fogadás: $message = receive(P)$;
- csak egy csatorna létezik 2 folyamat között,
- automatikusan létrejön az első $send$ vagy $receive$ utasítás megjelenésekor,
- más folyamatok nem használhatják,
- lehet egyirányú, de általában kétirányú

Aszimmetrikus megnevezés

- Adó vagy vevő megnevezi, hogy melyik folyamattal akar kommunikálni
- A másik fél egy kaput (port) használ, ezen keresztül több folyamathoz, is kapcsolódhat.
- Tipikus eset: a vevőhöz tartozik a kapu, az adóknak kell a vevő folyamatot és annak a kapuját megnevezni.
 - (Pl. szerver, szolgáltató folyamat)
- Küldés: *send(Q:port,message)*;
- Fogadás: *message=receive()*;

Közvetett (indirekt) kommunikáció

- Közbulcső adatszerkezetén (pl. postaládán (mailbox)) keresztül valósul meg.
- Küldés: *send(mailbox, message)*;
- Fogadás: *message=receive(mailbox)*;
- Csatorna létrejötte 2 foly. között, ha van közös postaládájuk
- Két folyamat között lehet több postaláda.
- Ugyanazt a postaládát több folyamat is használhatja egyidejűleg.
- A postaláda megosztása a vevők között:
 - csak két folyamat használhatja
 - egy időben csak egy vevő lehet
 - a rendszer választ, hogy melyik vevőnek küldi az üzenetet és erről értesíti az adót.

Közvetett kommunikáció - mailbox

Kié a mailbox?

- **Processzé** – ő hozta létre
- Csak ő (és a gyerekei) kaphatnak benne üzenetet benne
- Owner, user (ő küldhet)
- Ha a folyamat meghal a mailbox is eltűnik, a rendszer értesíti a küldőket erről
- **A rendszeré**
- Önállóan él
- OS-nek meg kell szerveznie a működést

Üzenetszórás (broadcasting)

- A közeg több folyamatot köt össze.
- Az üzenet amelyet több folyamat, esetleg mindegyik veheti.
- Küldés: *send(message, to_all)*;
- Fogadás: *message=receive()*;
- Csoport kommunikáció

Járulékos (implicit) szinkronizáció

- Folyamatok között információcsere implicit szinkronizációval jár, ennek típusa a puffertől függ.
- Tárolás nélküli átvitel
 - Nincs tárolás, így az adás és vétel egy időben zajlik (randevú).
- Véges kapacitású tároló
 - Egy időben csak az egyik folyamat használhatja (kölcsönös kizárási sorrend)
 - Vevő várakozik, amíg legalább egy elem nincs elküldve;
 - adó várakozik, ha a puffer megtelt.
 - A két folyamat utasításai között adott sorrendiségnek kell teljesülni (precedencia).
- "Végtelen" puffer
 - Az adó folyamat nem várakozhat (pl. külső folyamat, amelyre az OS-nek nincs hatása).
 - A valóságban természetesen a puffer véges, így megtelhet.
 - Ilyenkor információvesztés: új adat figyelmen kívül hagyása vagy régi adat felülírása a pufferben.
- Ha van puffer, a küldő nem tudja, hogy a vevő megkapta-e

Átviteli hibák kezelése

- Elosztott rendszer hibája
 - Folyamat befejeződése: adó vagy vevő folyamat váratlanul befejeződik
- Csatorna hibája
 - Elveszett, torzult üzenetek

Elosztott rendszer hibája

Adó folyamat áll le

- A vevő hiába várakozik a következő üzenetre.
- Nem holtpont (csak egy folyamatot érint).
- Felismerése: timeout.
- Feloldása: az OS terminálhatja a vevőt vagy jelzi neki az adó megszűnését.

• Vevő folyamat áll le

- Az adó nulla vagy véges kapacitású puffer esetén várakozni kényszerül, megoldás az előzőekhez hasonló
- Végtelen puffer esetén az adó az esetleges nyugták megszűnéből veheti észre a vevő megszűnését.

• Timeout:

- egy időkorlát túllépése (az az időtartam, amelyen belül valaminek biztosan történnie kell)
- nehéz megállapítani.

Csatorna hibája

- Elveszett, torzult üzenetek
- Az OS felismeri és újraküldi
- Az OS felismeri, az adót értesíti, így az újraküldi
- Vevő ismeri fel, az adót értesíti, így az újraküldi
- Torzult üzenetek felismerése egyszerű (HW vagy SW)
 - CRC (Cyclic Redundancy Codes)
 - checksum (pl: összeg mod 256)
 - ECC (Error Correcting Codes).
- Elveszett üzenetek detektálása bonyolultabb eljárás, pl. időkorlátok figyelése.