Bölüm 3: İşlemler

Bölüm 3: İşlemler

- İşlem Kavramı
- İşlem Zamanlaması (Process Scheduling)
- İşlemler Üzerindeki Faaliyetler
- İşlemler Arası İletişim (Interprocess Communication)
- IPC Sistemi Örnekleri
- İstemci-Sunucu Sistemlerde İletişim

İşlem Kavramı

- İşletim sistemleri farklı tipte programlar çalıştırabilir:
 - Toplu iş sistemleri iş
 - Zaman paylaşımlı sistemler (time-shared systems) kullanıcı programları veya görevleri
- Ders kitabı iş (job) ve işlem (process) kelimelerini kabaca birbirleri yerine kullanabilmekte
- İşlem çalışmakta olan bir programdır
- İşlemler aşağıdakileri içermelidir:
 - program sayacı (program counter)
 - yığın (stack)
 - veri bölümü (data section)

Hafızadaki İşlemler

İşlem Durumu

- Bir işlem çalıştırılırken durumunu (state) değiştirir
 - yeni (new): İşlem oluşturuldu
 - çalışıyor (running): İşlem komutları çalıştırılıyor
 - bekliyor (waiting): İşlem bir olayın gerçekleşmesini bekliyor
 - hazır (ready): İşlem bir işlemciye atanmayı bekliyor
 - sonlandırılmış (terminated): İşlem çalışmayı bitirmiş

İşlem Durumlarını Gösteren Şema

İşlem Kontrol Bloğu (PCB)

Herhangi bir işlem ile ilişkili bilgiler (process control block)

- İşlem durumu
- İşlem sayacı
- CPU yazmaçları (CPU registers)
- CPU zamanlama bilgileri
- Hafıza yönetim bilgileri
- Hesap (accounting) bilgileri
- I/O durum bilgileri

İşlem Kontrol Bloğu (PCB)

process state process number program counter registers memory limits list of open files

CPU İşlemden İşleme Geçiş Yapar

İşlem Zamanlama Kuyrukları

- Process Scheduling Queues
- İş kuyruğu (job queue) sistemdeki tüm işlemlerin kümesi
- Hazır kuyruğu (ready queue) ana hafızadaki, tüm işlemlerin kümesi - çalışmaya hazır ve çalıştırılmayı bekleyen
- Cihaz kuyrukları (device queues) bir I/O cihazını kullanmayı bekleyen işlemler kümesi
- İşlemler değişik kuyruklar arasında geçiş yapar

Hazır Kuyruğu ve Bazı I/O Cihaz Kuyrukları

İşlem Zamanlaması Gösterimi

Zamanlayıcılar

- Uzun vadeli zamanlayıcılar (long-term scheduler)
 - veya iş zamanlayıcısı (job scheduler)
 - hangi işlemlerin hazır kuruğuna (ready queue) alınması gerektiğine karar verir
- Kısa vadeli zamanlayıcılar (short-term scheduler)
 - veya CPU zamanlayıcısı
 - sıradaki hangi işlemin CPU tarafından çalıştırılacağına karar verir

Zamanlayıcılar (devam)

- Kısa vadeli zamanlayıcı çok sık çalıştırılır (milisaniye) ⇒ hızlı çalışmalı
- Uzun vadeli zamanlayıcı çok sık çalıştırılmaz (saniye, sakika) ⇒ yavaş olabilir

Bağlamsal Anahtarlama

- Context Switch
- CPU başka bir işleme geçerken, sistem eski işlemin durumunu kaydetmeli ve yeni işlemin kaydedilmiş durumunu yüklemelidir
- Bir işlemin **bağlamı (context)** PCB'de tutulur
- Bağlamsal Anahtarlama için harcanan zaman ek yüktür. Değişim sırasında işlemci kullanıcının işine direk yarayan bir iş yapmamaktadır
- Harcanan zaman donanım desteğine bağlıdır

İşlem Oluşturma

- Ana işlem (parent process) çocuk işlemleri (children processes) oluşturur
- Çocuk işlemlerde yeni işlem oluşturabileceğinden, sistemde işlemlerin bir ağacı oluşur
- Genellikle işlemler işlem belirteci (process identifier pid)
 kullanılarak birbirlerinden ayrılırlar ve yönetilirler
- Kaynak paylaşımı: 3 olasılık
 - Ana işlem ve çocuklar tüm kaynakları paylaşırlar
 - Çocuklar ana işlemin kaynaklarının belli bir alt kümesini paylaşır
 - Ana işlem ve çocuklar kaynak paylaşmazlar
- Çalıştırma
 - Ana işlem ve çocuklar aynı anda çalışır
 - Ana işlem, çocuk işlemler sonlanana kadar bekler

İşlem Oluşturma (devam)

- Hafıza alanı (address space)
 - Çocuk ana işlemin kopyasına sahip
 - Çocuk adres alanına yeni bir program yükler
- UNIX örnekleri
 - fork sistem çağrısı yeni bir işlem oluşturur
 - exec sistem çağrısı, fork sistem çağrısı ile yeni işlem oluşturulduktan sonra, işlemin hafıza alanına yeni bir program yüklemek için kullanılır

İşlem Oluşturma Şeması

Yeni İşlem Oluşturan C Programı

```
int main()
pid t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */</pre>
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to
 complete */
 wait (NULL);
 printf ("Child Complete");
 exit(0);
```


POSIX'te İşlem Oluşturma

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls","ls",NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait (NULL) ;
 printf("Child Complete");
 exit(0);
```


Win32'de İşlem Oluşturma

```
#include <stdio.h>
#include <windows.h>
int main(VOID)
STARTUPINFO si:
PROCESS_INFORMATION pi;
 // allocate memory
 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(&pi, sizeof(pi));
 // create child process
 if (!CreateProcess(NULL, // use command line
 "C:\\WINDOWS\\system32\\mspaint.exe", // command line
 NULL, // don't inherit process handle
 NULL, // don't inherit thread handle
 FALSE, // disable handle inheritance
 0. // no creation flags
 NULL, // use parent's environment block
 NULL, // use parent's existing directory
 ksi,
 &pi))
 fprintf(stderr, "Create Process Failed");
 return -1;
 // parent will wait for the child to complete
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete");
 // close handles
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
```


İşlem Sonlandırma

- Process Termination
- İşlemler son komutlarını çalıştırdıktan sonra işletim sistemine kendilerini silmelerini isterler (exit)
 - İşlemin dönüş değeri çocuktan ana işleme döndürülür (wait ile)
 - İşlemin kaynakları işletim sistemi tarafından geri alınır
- Ana işlem çocuk işlemlerin çalışmasını sonlandırabilir (abort)
 - Çocuk kendine ayrılan kaynakları aşmışsa
 - Çocuk işleme atanan göreve artık ihtiyaç yoksa
 - Eğer ana işlem sonlandırılıyorsa
 - Bazı işletim sistemleri ana işlem sonlandırıldıktan sonra çocuklarının çalışmaya devam etmesine izin vermez
 - Peşpeşe sonlandırma (cascading termination) ile tüm çocuk işlemler sonlandırılır

İşlemler Arası İletişim

- Interprocess Communication
- Bir sistemdeki işlemler bağımsız (independent) ya da işbirliği yapıyor (cooperating) olabilir
- İşbirliği yapan işlemler birbirlerini etkileyebilirler veya veri paylaşabilirler
- Neden işlemler işbirliği yapar?
 - Bilgi paylaşımı
 - İşlem hızını arttırmak
 - Modülerlik sağlamak
- İşbirliği yapan işlemler işlemler arası iletişime (interprocess communication IPC) ihtiyaç duyar
- IPC'nin iki modeli
 - Paylaşımlı bellek (shared memory)
 - Mesaj gönderme (message passing)

İletişim Modelleri

Üretici-Tüketici Problemi

- Producer-Consumer Problem
- İşbirliği yapan işlemler için problem örneği: üretici (producer) işlem bilgi üretirken, tüketici (consumer) işlem üretilen bilgiyi tüketir
 - sınırsız tampon bellek (unbounded-buffer): tampon bellek için herhangi bir pratik sınır getirmez
 - sınırlı tampon bellek (bounded-buffer): sınırlı boyutta bir tampon bellek kullanıldığını varsayar

İşlemler Arası İletişim – Mesaj Gönderme

- İşlemlerin iletişim kurması ve eylemlerini senkronize etmelerini sağlayan mekanizma
- Mesaj sistemi işlemler birbirleriyle paylaşımlı değişkenlere bağlı kalmaksızın haberleşir
- IPC mekanizması iki işlemi sağlar:
 - send (mesaj gönderme) mesaj boyutu sabit ya da değişken olabilir
 - receive (mesaj alma)
- Eğer P ve Q işlemleri iletişim kurmak isterse:
 - birbirleri arasında bir iletişim bağlantısı (communication link) sağlamalıdırlar
 - send/receive kullanarak mesajlaşmalıdırlar

Direk İletişim

- İşlemler birbirlerini açıkça isimlendirmelidir:
 - send (P, message) P işlemine bir mesaj gönder
 - receive(Q, message) Q işleminden bir mesaj al
- İletişim bağlantısının özellikleri
 - Bağlantılar otomatik olarak sağlanır
 - Bir bağlantı sadece bir çift işlemci arasında oluşturulur
 - Her bir çift için sadece bir bağlantı oluşturulur
 - Bağlantı tek yönlü olabilir, ama genellikle çift yonlüdür

Dolaylı İletişim

- Mesajlar posta kutusuna (messagebox) yönlendirilir ve post kutusundan alınır
 - Posta kutusu yerine port terimi de kullanılır
 - Her bir posta kutusu özgün bir ada sahiptir (unique id)
 - İşlemler sadece bir posta kutusunu paylaşıyor ise iletişime geçebilir
- İletişim bağlantısının özellikleri
 - Bağlantı sadece işlemler ortak bir posta kutusunu paylaşıyor ise oluşturulur
 - İkiden fazla işlem tek bir posta kutusu ile ilişkilendirilebilir
 - Bağlantı tek yönlü veya çift yönlü olabilir

Dolaylı İletişim (devam)

- İşlemler
 - yeni bir posta kutusu oluşturma
 - posta kutusu aracılığıyla mesaj gönderme veya alma
 - posta kutusunun yok edilmesi
- Temel bileşenler:

send(A, message) – A posta kutusuna bir mesaj gönder
receive(A, message) – A posta kutusundan bir mesaj al

Senkronizasyon

- Synchronization
- Mesaj gönderme bloklanan (blocking) veya bloklanmayan (non-blocking) şekilde gerçekleşebilir
- Bloklanan mesajlaşma senkrondur (synchronous)
 - Bloklanan gönderimde, alıcı taraf mesajı alana kadar, gönderici taraf bloklanır

- Bloklanmayan mesajlaşma asenkrondur (asynchronous)
 - Bloklanmayan gönderimde, gönderici taraf mesajı gönderdikten sonra beklemeksizin çalışmaya devam eder

İstemci-Sunucu Sistemlerinde İletişim

- Soketler (Sockets)
- Uzak Prosedür Çağrıları (Remote Procedure Calls)
 Uzak Metot Çağırma (Remote Method Invocation)(Java)

Soketler

- Soketler iletişim amaçlı bağlantı noktaları olarak tanımlanır
- IP adresi ve portun birleşimidir
- 161.25.19.8:1625 soketi 161.25.19.8 IP'li makinanın 1625 numaralı portuna arşılık gelmektedir
- İletişim bir çift soket arasında gerçekleşir

Soket İletişimi

Java'da Soket İletişimi - Sunucu

```
public class DateServer
  public static void main(String[] args) {
 try {
 ServerSocket sock = new ServerSocket(6013);
 // now listen for connections
 while (true) {
 Socket client = sock.accept();
 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);
 // write the Date to the socket
 pout.println(new java.util.Date().toString());
 // close the socket and resume
 // listening for connections
 client.close();
 catch (IOException ice) {
 System.err.println(ioe);
```


Java'da Soket İletişimi - İstemci


```
public class DateClient
  public static void main(String[] args) {
 try {
 //make connection to server socket
 Socket sock = new Socket("127.0.0.1",6013);
 InputStream in = sock.getInputStream();
 BufferedReader bin = new
 BufferedReader(new InputStreamReader(in));
 // read the date from the socket
 String line;
 while ( (line = bin.readLine()) != null)
 System.out.println(line);
 // close the socket connection
 sock.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```


Uzak Metot Çağırma (RMI)

- Remote Method Invocation (RMI)
- RPC'ye benzer Java mekanizmasıdır
- RMI, bir Java programının, uzak bir nesnede bulunan bir metotu çağırmasını sağlar

RMI Registry

