Sisteme de Operare

Sincronizarea proceselor – partea I

Cristian Vidrașcu

http://www.info.uaic.ro/~vidrascu

Cuprins

- > Introducere
- > Problema secțiunii critice
 - Enunțul problemei și cerințele de rezolvare
 - Soluții pentru cazul a 2 procese
 - Soluții pentru cazul a n > 2 procese
 - Soluții hardware
 - Semafoare
- Interblocajul și înfometarea
- Probleme clasice de sincronizare
 - Problema Producător-Consumator
 - Problema Cititori și Scriitori
 - Problema Cina Filozofilor
 - Problema Bărbierului Adormit
- Monitoare

- Procesarea concurentă este fundamentul sistemelor de operare multiprogramate
- Pentru a asigura execuția ordonată, sistemul de operare trebuie să ofere mecanisme pentru sincronizarea și comunicația proceselor

"race conditions":

Uneori procesele cooperante pot partaja un spațiu de stocare pe care fiecare proces îl poate citi și scrie (acest spațiu comun poate fi e.g. o zonă în memoria principală, ori un fișier pe disc).

În acest context, rezultatul final al execuției acelor procese poate depinde nu numai de datele de intrare, ci și de "cine execută exact ce anume și când anume" (i.e. de ordinea exactă de execuție a instrucțiunilor atomice ale acelor procese).

Asemenea situații sunt numite "race conditions".

Exemplu de "race condition":

Două procese A și B care partajează o variabilă v, inițializată cu valoarea 0. Procesul A execută operația v:=v+1, iar B execută operația v:=v-1. Rezultatul firesc al execuției celor două procese ar fi ca variabila v să aibă în final tot valoarea 0.

Cele două operații constau de fapt din următoarele secvențe de instrucțiuni atomice (în limbaj mașină):

```
A: LD reg,adr_v B: LD reg,adr_v INC reg DEC reg ST reg,adr v ST reg,adr v
```

Dacă ambele instrucțiuni Load sunt executate înaintea ambelor instrucțiuni Store, atunci rezultatul final este eronat.

Cum evităm "race conditions"?

Ideea de evitare a acestor situații, ce sunt nedorite în orice context ce implică memorie partajată, fișiere partajate, sau orice alt fel de resursă partajată, constă în a găsi o cale de a împiedica să avem mai mult de un singur proces, în același timp, care să citească sau să scrie resursa partajată.

Cum evităm "race conditions"? (cont.)

Cu alte cuvinte, avem nevoie de **excludere mutuală**, adică de o tehnică care să ne garanteze că dacă un proces utilizează o resursă partajată, atunci toate celelalte procese vor fi împiedicate să o utilizeze.

Notă: alegerea operațiilor primitive adecvate pentru realizarea excluderii mutuale este o problemă de proiectare majoră pentru fiecare sistem de operare, pe care o vom studia în continuare.

- > Enunțul problemei secțiunii critice
- > Cerințele de rezolvare
- Soluții pentru cazul a 2 procese
- Soluții pentru cazul a N procese
- > Soluții concrete (cu instrucțiuni hardware specializate)
- > Semafoare

Enunțul problemei secțiunii critice:

- Avem n procese P_i , i=0,...,n-1, cu viteze de execuție necunoscute
- Fiecare proces are o zonă de cod, numită **secțiune critică (SC)**, în care efectuează diverse operații asupra unei resurse partajate
- Execuția secțiunilor critice de către procese trebuie să se producă **mutual exclusiv** în timp: la orice moment de timp cel mult un proces să se afle în SC proprie
- Oprirea oricărui proces are loc numai în afara SC
- Fiecare proces trebuie să ceară permisiunea să intre în secțiunea lui critică. Secvența de cod ce implementează această cerere este numită secțiunea de intrare
- Secțiunea critică poate fi urmată de o secțiune de ieșire
- Restul codului din fiecare proces este secțiunea rest

Soluția problemei secțiunii critice trebuie să satisfacă următoarele 3 cerințe:

- Excluderea mutuală dacă procesul P_i execută instrucțiuni în SC proprie, atunci nici un alt proces nu poate executa în propria SC.
- **Progresul** dacă nici un proces nu execută în SC proprie, și există unele procese care doresc să intre în propriile lor SC, atunci numai acele procese care nu execută în secțiunile lor rest pot participa la luarea deciziei care va fi următorul proces ce va intra în SC proprie, iar aceasta selecție nu poate fi amânată la infinit.
- **Așteptarea limitată** trebuie să existe o limită a numărului de permisiuni acordate altor procese de a intra în SC proprii, între momentul când un proces a cerut accesul în propria SC și momentul când a primit permisiunea de intrare.

Opțiuni de implementare a excluderii mutuale:

• Dezactivarea întreruperilor

(posibilă doar pentru sistemele uniprocesor și eficientă doar pentru secvențe critice scurte)

• Soluții de așteptare ocupată

- execută o buclă while de așteptare dacă SC este ocupată
- folosirea unor instrucțiuni atomice specializate

Sincronizare blocantă

- sleep (inserarea în coada de așteptare) cât timp SC este ocupată

Primitivele de sincronizare (diverse abstracții, precum lacătele pe fișiere), ce sunt puse la dispoziție de un sistem, pot fi implementate prin aceste tehnici sau prin combinații ale unora dintre aceste tehnici.

Un șablon tipic de proces:

repeat

```
secțiunea de intrare
secțiunea critică
secțiunea de ieșire
secțiunea rest
```

forever

Soluții pentru cazul a n=2 procese:

- Două procese P_0 și P_1 ce execută fiecare într-o buclă infinită câte un program ce constă din două secțiuni: secțiunea critică c_0 , respectiv c_1 , și restul programului secțiunea necritică r_0 , respectiv r_1 . Execuția secțiunilor c_0 și c_1 nu trebuie să se suprapună în timp.
- Când se va prezenta procesul P_i , se va utiliza P_j pentru a ne referi la celălalt proces (j=1-i).

Soluția 1 (o primă idee de rezolvare)

- Cele două procese vor partaja o variabilă întreagă comună turn inițializată cu 0 (sau cu 1).
- Dacă turn = i, atunci procesul P_i este cel căruia i se permite să-și execute SC.

Soluția 1

```
repeat
  while turn \neq i do nothing;
  secțiunea critică
  turn := j;
  secțiunea rest
forever
 Așteptare ocupată
```

Soluția 1 este incompletă!

Motivul: această soluție satisface condițiile de excludere mutuală și de așteptare limitată, în schimb cerința de progres nu este îndeplinită (e.g., dacă turn=0 și procesul P₁ este gata să intre în SC proprie, nu poate face aceasta, chiar dacă procesul P₀ este în secțiunea sa rest).

```
P<sub>0</sub>:
repeat
  while turn ≠ 0 do nothing;
  secţiunea critică
  turn := 1;
  secţiunea rest
forever
```

```
P<sub>1</sub>:
repeat
  while turn ≠ 1 do nothing;
  secţiunea critică
  turn := 0;
  secţiunea rest
forever
```

Soluția 2 (o a doua idee de rezolvare)

- Variabila comună turn este înlocuită cu un tablou comun flag[], inițializat cu valoarea false:
 flag[0] = false , flag[1] = false .
- Prin flag[i] = true se indică faptul că procesul P_i
 dorește să-și execute SC.

Soluția 2

```
repeat
  flag[i] := true;
  while flag[j] do nothing;
  secțiunea critică
  flag[i] := false;
  secțiunea rest
 Așteptare ocupată
forever
```

Solutia 2 este incompletă!

 Motivul: condițiile de excludere mutuală și de așteptare limitată sunt satisfacute, în schimb cerința de progres nu este îndeplinită

[soluția e dependentă de *timing*-ul (i.e. sincronizarea) proceselor]

```
P<sub>0</sub>:
 P<sub>1</sub>:
repeat
 repeat
 ▶ flag[1] := true;
  flag[0] := true;
  while flag[1] do nothing;
 while flag[0] do nothing;
  secțiunea critică
 secțiunea critică
  flag[0] := false;
 flag[1] := false;
  secțiunea rest
 secțiunea rest
forever
 forever
```

Soluția 3 (completă!) (Peterson '81)

- Este o combinație a soluțiilor 1 și 2.
- Procesele partajează variabila turn și tabloul flag[].
- Inițializări: flag[0] = flag[1] = false, turn = 0 (sau 1).
- Pentru a intra în SC, procesul P_i setează flag[i] = true și apoi îi dă voie celuilalt proces P_j să intre în propria sa SC, dacă dorește acest lucru (turn = j).
- Dacă ambele procese doresc să intre în același timp, valoarea lui turn va decide căruia dintre cele două procese îi este permis să intre primul în SC proprie.
- Istoric, prima soluție completă e cea datorată lui Dekker ('65)

```
Solutia 3
repeat
  flag[i] := true;
  turn := j;
  while (flag[j] and turn=j)
 do nothing;
  secțiunea critică
 Așteptare ocupată
  flag[i] := false;
  secțiunea rest
```

forever

21/50

Soluția 3 este corectă și completă! Justificare:

– Motivul #1: condiția de excludere mutuală este satisfacută. Într-adevăr: Fiecare proces P_i intră în SC proprie doar dacă fie flag[j]=false, fie turn=i. Dacă ambele procese ar putea să execute în SC proprie în același timp, atunci am avea flag[0]=flag[1]=true. Aceasta înseamnă că P_0 și P_1 nu ar fi putut să-și execute cu succes instrucțiunile while proprii în același timp.

Soluția 3 este corectă și completă! Justificare:

– Motivul #2: condițiile de progres și de așteptare limitată sunt satisfăcute. Într-adevăr:

```
P<sub>1</sub>:
P<sub>0</sub>:
 repeat
repeat
 flag[1] := true;
  flag[0] := true;
 turn := 0;
  turn := 1;
 while (flag[0] and turn=0)
  while (flag[1] and turn=1)
 do nothing;
 do nothing;
  secțiunea critică
 secțiunea critică
 flag[1] := false;
  flag[0] := false;
 secțiunea rest
  secțiunea rest
 forever
forever
```

Problema Secțiunii Critice Soluția 3 este corectă și completă! Justificare:

- Motivul #2 (cont.): Un proces P_i poate fi împiedicat să intre în SC (i.e., **să progreseze**) doar dacă este blocat în bucla while. În acest caz, dacă P_i nu-i gata să intre în SC, atunci flag[j]=false și P_i poate intra în SC proprie. Dacă însă P_i a setat deja flag[j]=true și-și execută și el bucla while, atunci avem turn=i sau turn=j. Dacă turn=i, atunci P_i va intra în SC. Dacă însă turn=j, atunci P_i va intra în SC, iar după ce P_i va ieși din SC, își va reseta flag[j] la false, permițându-i lui P_i să intre în SC. Aceasta deoarece, chiar dacă apoi P_i setează flag[j] la true pentru a intra din nou în SC, el va seta de asemenea și turn=i. Astfel, P_i va termina bucla while și va intra în SC (progres) după cel mult o intrare a lui P_i în SC (așteptare limitată).

24/50

Prima soluție corectă și completă: Dekker '65

- Inițial propusă de Dekker într-un context diferit, a fost aplicată de Dijkstra pentru rezolvarea problemei SC.
- Dekker a adus ideea unui proces favorit și a permiterii accesului în SC a oricăruia dintre procese în cazul când o cerere de acces este necontestată de celălalt
- În schimb, dacă este un conflict (i.e. ambele procese vor să intre simultan în SC-urile proprii), unul dintre procese este favorizat, iar prioritatea se inversează după execuția cu succes a SC.
- Procesele partajează variabila turn și tabloul flag[].
- Inițializări: flag[0] = flag[1] = false, turn = 0 (sau 1).

```
repeat
  flaq[i] := true;
 while (flag[j]) do
 if (turn=j) then begin
 flag[i] := false;
 while (turn=j) do nothing;
 flag[i] := true;
 end
  secțiunea critică
  turn := j;
  flag[i] := false;
  secțiunea rest
forever
```

Așteptare ocupată

Temă: demonstrați corectitudinea acestui algoritm.

Soluții pentru procese multiple:

- Trebuie dezvoltați algoritmi diferiți de cei anteriori pentru a rezolva problema secțiunii critice pentru cazul a n procese (n > 2)

Soluția 1 (Eisenberg & McGuire '72) (Prima soluție corectă, fiind o generalizare a soluției lui Peterson)

Structurile de date comune (partajate de cele n procese) sunt variabila turn și tabloul flag[], cu turn € {0,1,...,n-1},
flag[i] € {idle, want-in, in-cs}, 0 ≤ i ≤ n-1.

- Iniţializări: flag[i] = idle, $0 \le i \le n-1$, şi turn = 0 (sau orice valoare între 0 şi n-1).

```
var k:0..n;
repeat
 Soluția 1
  repeat
 flag[i] := want-in;
 k := turn;
 while k \neq i do
 if flag[k]=idle then k := (k + 1) mod n;
 else k := turn;
 flag[i] := in-cs;
 k := 0;
 while (k < n) and (k = i \text{ or } flag[k] \neq in - cs) do k := k + 1;
  until (k \ge n) and (turn=i \text{ or } flag[turn]=idle);
  turn := i;
  secțiunea critică
 Temă:
  k := (turn + 1) \mod n;
 demonstrați
  while (flag[k]=idle) do k := (k + 1) mod n;
 corectitudinea
  turn := k;
  flag[i] := idle;
 acestui algoritm.
  secțiunea rest
```

forever

Soluția 2 – **Algoritmul brutarului** (Lamport '74)

- La intrarea în magazin, fiecare client primește un număr de ordine.
- Clientul cu cel mai mic număr este servit primul.
- Dacă P_i și P_j primesc același număr și dacă i<j, atunci P_i este servit primul.
- Algoritmul este deterministic
 (numele proceselor sunt unice şi total ordonate).

Soluția 2 – Algoritmul brutarului (bakery alg.)

- Structurile de date comune (partajate de cele n procese) sunt tablourile choosing[] și number[].
- Inițializări: choosing[i] = false, number[i] = 0.
- Notații:

```
(a,b) < (c,d) dacă a<c sau (a=c și b<d);

\max(a_0,...,a_{n-1}) = \text{un număr k astfel încât}

k \ge a_i, pentru i=0,...,n-1.
```

Soluția 2 – Algoritmul brutarului (bakery alg.) repeat

```
choosing[i]:=true;
number[i]:=max(number[0],...,number[n-1])+1;
choosing[i]:=false;
for j := 0 to n-1 do begin
  while choosing[j] do nothing;
  while number [j] \neq 0 and
 (number[j], j) < (number[i], i) do nothing;</pre>
end
secțiunea critică
number[i]:=0;
secțiunea rest
```

Soluții hardware (1)

```
 Instrucțiunea atomică specializată Test-and-Set

 Semantica ei (în pseudo-cod):
 function Test-and-Set (var target: boolean): boolean;
 begin
 Test-and-Set := target;
 target := true;
 Exemplu: majoritatea arhitecturilor de calcul
 end;
```

multiprocesor posedă o instrucțiune de tipul

TSL reg, adr

e.g. pentru µP Intel x86 avem instrucțiunea

lock bts op1,op2

Soluții hardware (1)

• *n* procese; variabila comună lock, inițializată cu false.

```
repeat
  while Test-and-Set (lock)
 do nothing;
  secțiunea critică
  lock := false;
  secțiunea rest
forever
```

Soluții hardware (2)

a := b;

end;

b := temp;

Instrucțiunea atomică specializată Swap

```
Semantica ei (în pseudo-cod):

procedure Swap (var a,b: boolean);

var temp: boolean;

begin

temp := a;

Exemplu: pentru μP Intel x86 avem
```

instrucțiunea xchg op1, op2

unde operanzii sunt doi regiștri, sau un registru și o adresă de memorie.

Soluții hardware (2)

• *n* procese; variabila comună lock, inițializată cu false. var key:boolean; // variabila locală key repeat key := true;repeat Swap (lock, key); until key = false;

until key = false
secțiunea critică
lock := false;
secțiunea rest

forever

Soluții hardware (3)

- Notă: soluțiile anterioare satisfac condițiile de excludere mutuală și de progres, dar nu îndeplinesc și cerința de așteptare limitată.
- O soluție completă folosind Test-and-Set (sau Swap) :
 - *n* procese;
 - variabila comună lock, inițializată cu false, și vectorul comun waiting[0..n-1], inițializat cu false
 - limita de așteptare: n-1

Soluții hardware (3)

```
var j:0..n-1; key:boolean;
repeat
 waiting[i]:=true;
 Sau: ... do Swap (key, lock);
 key:=true;
 while waiting[i] and key do key:=Test-and-Set(lock);
 waiting[i]:=false;
 secțiunea critică
 j := i+1 \mod n;
 while j \neq i and not waiting[j] do j := j+1 \mod n;
 if j=i then lock:=false;
 Temă:
 else waiting[j]:=false;
 demonstrați
 secțiunea rest
 corectitudinea
forever
 acestui algoritm.
```

Soluții concrete: Semafoarele

- Concept introdus de E.W. Dijkstra
- Un **semafor** S este o variabilă întreagă care este accesată (exceptând operația de inițializare) numai prin intermediul a două operații standard, <u>atomice</u>:
 - operația \mathbb{P} sau wait() (proberen = a testa), și
 - operația V sau signal() (verhogen = a incrementa).
- Semantica operației wait(S):
 while S≤0 do nothing; S:=S-1;
- Semantica operației signal(S): S:=S+1;

Excluderea mutuală implementată cu semafoare

• Problema SC cu *n* procese; variabila comună mutex este un semafor binar (i.e, semafor inițializat cu 1).

repeat

```
wait(mutex);
  secțiunea critică
  signal(mutex);
  secțiunea rest
forever
```

Semafoare – implementare la nivelul SO:

- Semafoarele pot suspenda și reporni procese/thread-uri,
 pentru a evita așteptarea ocupată (i.e. risipa de cicli CPU)
- Semaforul se definește ca un articol:

```
typedef struct {
 int value;
 struct thread *ListHead;
} semaphore;
```

– Se consideră următoarele 2 operații:

Semafoare – implementare la nivelul SO:

- Cele 2 operații atomice cu semafoare se definesc atunci astfel:

```
1) operația wait(S):
 S.value--;
 if (S.value < 0) {</pre>
 add this thread to S.ListHead;
 suspend();
2) operația signal(S):
 S.value++;
 if (S.value <= 0) {
 remove a thread T from S.ListHead;
 resume (T);
```

Semafoare – implementare la nivelul SO:

- mai multe detalii de implementare în S.O.-urile moderne: a se citi, de exemplu, §6.5.2, pag. 227-230, din Silberschatz: "*Operating System Concepts*", ediția 8 [OSCE8]
- La nivelul aplicațiilor, semafoarele pot fi simulate prin diverse entități logice (e.g. fișiere, canale fifo, semnale, ș.a.)
- Biblioteca IPC (introdusă în UNIX System V) permite lucrul cu semafoare în aplicații (inclusiv în Linux)

Semafoare – utilizare

- Pot fi folosite pentru a rezolva diverse probleme de sincronizare între procese
- Ex: execută B în P₂ numai după ce s-a executat A în P₁
- Soluție: folosim un semafor flag inițializat cu 0

```
P<sub>1</sub>: P<sub>2</sub>: .....

A wait(flag); B
```

Semafoare – utilizare (cont.)

- Putem clasifica semafoarele în 2 tipuri:
 - Semafoarele binare (i.e., semafoare inițializate cu valoarea 1) pot asigura excluderea mutuală (e.g., pot soluționa problema secțiunii critice)
 - Semafoarele generale (i.e., semafoare inițializate cu valoarea n >1) pot reprezenta o resursă cu instanțe multiple (i.e., cu n instanțe)
 (e.g., pot soluționa problema producător-consumator)

Interblocajul și înfometarea

• Interblocajul (deadlock)

- O situație în care două sau mai multe procese așteaptă pe termen nelimitat producerea câte unui eveniment (e.g., execuția unei operații signal pe un semafor), eveniment ce ar putea fi cauzat doar de către unul dintre celelalte procese ce așteaptă.
- Aceste procese se spune că sunt interblocate.
- Blocajul nelimitat sau înfometarea (starvation)
 - O situație în care un(ele) proces(e) așteaptă nelimitat (e.g., la un semafor: procesul ar putea sta suspendat în coada de așteptare asociată acelui semafor pe termen nelimitat).

Interblocajul si infometarea

• Interblocajul (deadlock)

Exemplu: 2 procese folosesc 2 semafoare binare S şi Q (i.e. inițializate cu 1) în ordinea de mai jos:

```
P_1: P_2:
wait(S); wait(Q);
wait(Q); wait(S);
.....
signal(S); signal(Q);
signal(Q); signal(S);
```

Se observă că este posibil să apară interblocaj. În ce situație apare? (specificați un scenariu de execuție care duce la interblocaj)

Soluție: ambele programe ar trebui să execute operațiile wait() pe cele două semafoare în aceeași ordine!

Probleme clasice de sincronizare

- Problema Producător-Consumator
 (Producer-Consumer or Sender-Receiver problem)
- Problema Cititori şi Scriitori
 (Readers and Writers problem)
- Problema Cina Filozofilor
 (Dining-Philosophers problem)
- Problema Bărbierului Adormit
 (Sleeping Barber problem)

(va urma)

Bibliografie

• Bibliografie obligatorie capitolele despre sincronizarea proceselor din

- Silberschatz: "Operating System Concepts" (cap.6 din [OSCE8])

sau

- Tanenbaum: "Modern Operating Systems" (a treia parte a cap.2 din [MOS3])

Sumar

- Introducere
- Problema secțiunii critice
 - Enunțul problemei și cerințele de rezolvare
 - Soluții pentru cazul a 2 procese
 - Soluții pentru cazul a n > 2 procese
 - Soluții hardware
 - Semafoare
- Interblocajul și înfometarea

(va urma)

- Probleme clasice de sincronizare
- Monitoare