

YZM 3102 İşletim Sistemleri

Yrd. Doç. Dr. Deniz KILINÇ

Celal Bayar Üniversitesi Hasan Ferdi Turgutlu Teknoloji Fakültesi Yazılım Mühendisliği

BÖLÜM - 4

Bu bölümde,

- IPC (Interprocess Communication)
- Shared Memory
- Message Passing
- IPC Örnekleri
- IPC POSIX Shared Memory
- C# Windows Soket Programlama
- Pipe

konularına değinilecektir.

IPC (Prosesler Arası İletişim)

- İşletim sisteminde aynı anda çalışan (concurrent) prosesler, birbirinden bağımsız (independent) veya işbirliği (cooperating) içerisinde olabilirler.
- Birbirlerinden <u>etkilenmeyen</u> ve birbirleri ile **veri paylaşmayan** prosesler, bağımsız proseslerdir.
- Tam aksine birbirlerinin sonucundan etkilenen veya birbirleri ile veri paylaşan prosesler işbirliği içerisindedirler.

Interprocess Communication

- Proseslerin işbirliği içerisinde olmalarının <u>temel 4</u>
 <u>nedeni</u> (avantajları) vardır:
 - 1. Bilgi Paylaşımı: Sistemde birden çok kullanıcı aynı bilgiye (dosya, bellekteki bir bilgi) erişmeye çalıştıkları için bu bilgiye concurrent erişim için bir ortam oluşturulmalıdır.
 - 2. Hesaplama Hızında Artış: Birden fazla işlemcili veya çok çekirdekli bir bilgisayarda, bir işin daha hızlı sonlanmasını istiyorsak, işi <u>daha küçük alt işlere</u> bölerek paralel çalışmalarını sağlayabiliriz.

- 3. Modülerlik: Sistemi modüler şekilde tasarlamak isteyebiliriz. Örneğin, sistem fonksiyonlarını prosesler ve iş parçacıkları şeklinde tasarlama.
- 4. Uygunluk: Her kullanıcı birden fazla görev üzerinde çalışıyor olabilir. Örneğin bir kullanıcı aynı anda müzik dinleyip, bir şeyler yazıp, mesaj alıyor olabilir.
- Proseslerin işbirliği içerisinde olabilmeleri için proseslerin bilgi paylaşımına imkan sağlayacak bir IPC (Interprocess Communication) mekanizmasına ihtiyaç vardır.

IPC dezavantajları:

- Veri uyumsuzlukları
- Deadlock problemleri
- Artan karmaşıklık
- Proses senkronizasyon sorunları

- IPC, **prosesler veya thread'lerin** OS tarafından sağlanan mekanizmalarla <u>veri değiş-tokuşu</u>, veri paylaşmalarıdır.
- Prosesler aynı makinede olabilecekleri gibi, ağ yoluyla bağlı dağıtık makineler de olabilir.
- Pipes, named pipes, message queueing, semaphores, shared memory ve sockets IPC yöntemleridir.

- IPC'de baz alınan 2 temel model bulunmaktadır:
 - 1. Paylaşımlı Bellek (Shared Memory- SM): Bellekteki bir bölge paylaşımlı olarak belirlenir. Prosesler bu bölgeye bilgi yazar ve bilgi okurlar.
 - 2. <u>Mesaj Geçişi (Message Passing MP)</u>: İşbirliği içerisinde olacak *proseslerin birbirleriyle mesaj değiş tokuşu yapmaları* sonucunda **iletişim gerçekleşir**.
- Her iki model de işletim sistemlerinde sıkça kullanılmaktadır.

IPC (Message Passing) (devam...)

Mesaj geçiş yöntemi (MP)

- MP, bir IPC türüdür. Producer proses (producer/consumer bağlamında) tipik olarak mesaj göndermek için send() sistem çağrısını ve consumer process mesajları almak için receive() sistem çağrısını kullanır. Bu sistem çağrıları senkron/asenkron olabildikleri gibi, aynı makinede veya NW üzerinden farklı makinelerde koordinasyonu sağlamak için kullanılabilirler.
- Daha az miktarda verinin paylaşılacağı özellikle, Ağ gibi <u>Dağıtık sistemlerde</u>, (örneğin chat, client/server mimarili database'ler vs) kullanılan bir yöntemdir.
- Implementasyonu genel olarak daha basittir.
- Bir proses ötekine mesaj göndereceği/alacağı zaman mesajı kernel'a iletir (send system call, receive system call) kernel bu mesajı diğer prosese iletir. Kernel bu süreçte aktiftir.

IPC (Message Passing) (devam...)

• Paylaşımlı bellek yöntemi (SM)

- SM prosesler arasında iletişim sağlamak adına bir hafızanın ortak kullanılmasıdır. Bir proses (örneğin RAM'de) bir alan oluşturduğunda OS'un SM desteği ile (normalde prosesleri izole eder!) diğer prosesler o alana erişip, veri paylaşabilirler. Bu işlem MP yöntemine göre daha hızlı olsa da, verinin aynı anda erişilip güncellenmesi, proseslerin aynı makine de olma zorunluluğu yöntemin zayıf taraflarıdır.
- Mesaj geçiş yöntemi sistem çağrıları ile kernel üzerinden gerçekleştirildiği için, paylaşımlı bellek mesaj geçiş yöntemine göre <u>daha hızlı çalışır</u>.
- Paylaşımlı bellek ise sadece paylaşımlı belleği oluştururken system call (kernel tarafı) kullanır.
- Not: Thread'ler default olarak «shared memory» kullanırlar.

Shared Memory- SM

- SM bölgesi, bu bölge segmentini yaratan prosesin adres alanında (memory space) yer alır.
- Bu paylaşımlı bölgeyi kullanarak *iletişim kurmak isteyen prosesler*, bu adres alanına **bağlanmak zorundadırlar.**
- Normal şartlarda işletim sistemi bir prosesin diğer prosesin bellek alanına erişmesini önlemeye çalışır.
- Ancak SM ile haberleşme yapılmak isteniyorsa, bu tarz bir erişimin 2 veya daha fazla proses için gerçekleştirilebilir olması gerekmektedir.

Shared Memory- SM (devam...)

- Verinin içeriği ve boyutu <u>prosesler tarafından</u>
 <u>belirlenir</u>. OS'un herhangi bir kontrolü yoktur.
- Ayrıca, <u>aynı anda aynı bölgeye yazma işleminin</u> <u>gerçekleştirilemiyor olması</u> da proseslerin sorumluluğundadır.
- Paylaşımlı bellek yöntemini kullanarak *işbirliği* halindeki prosesleri **kavramsal olarak anlatmak** için

Producer - Consumer (Üretici - Tüketici) problemine / metaforuna sıkça başvurulur.

Producer-Consumer Problemi

- Producer (Üretici): Sürekli bilgi üretir.
- Consumer (Tüketici): Producer tarafından üretilen bilgiyi sürekli tüketir.
- <u>Örneğin:</u> Client-server mimarisinde server producer, client ise consumer olarak düşünülebilir (Web serverweb client).
- Bu probleme çözüm bulmak için **Shared Memory** yöntemi kullanılabilir.
- Producer ve consumer proseslerinin concurrent çalışabilmesi için bellekte geçici itemların bulunduğu erişilebilir bir bellek alanı olması (buffer) gerekmektedir.

Producer-Consumer Problemi (devam...)

- **Producer** buffer'a bir <u>item eklerken</u>, **consumer** buffer'dan bir <u>item silebilmelidir</u>.
- Bu noktada *proseslerin senkronizasyonu* önemlidir. Henüz **üretilmeyen** bir item, **tüketilmeye** çalışılmamalıdır.
- İki tür buffer bulunmaktadır:
 - Unbounded (Sınırsız) buffer: Size limiti yoktur. Buffer dolmaz.
 - Bounded (Sınırlı) buffer: Size limiti vardır. Buffer dolduğunda producer beklemelidir.

Prod.-Cons. Problemi SM Çözümü

- Paylaşımlı bounded buffer dairesel bir dizidir.
- <u>İki mantıksal değişken:</u>
- in: Next free position
- out: First full position
- If (in == out) buffer_boş
- If (((in + 1) % BUFFER_SIZE) == out) buffer_dolu

```
#define BUFFER_SIZE 10
typedef struct {
 . . .
} item;

item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```

Prod.-Cons. Problemi SM Çözümü (devam...)

Producer Prosesi

```
item next_produced;
while (true) {
 /* produce an item in next_produced */
 while (((in + 1) % BUFFER SIZE) == out)
 ; /* do nothing, buffer is full*/
 buffer[in] = next_produced;
 in = (in + 1) % BUFFER SIZE;
}
```

Prod.-Cons. Problemi SM Çözümü (devam...)

Consumer Prosesi

```
item next_consumed;
while (true) {
 while (in == out)
 ; /* do nothing, buffer is empty*/
 next-consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE;

 /* consume the item in next consumed */
}
```


Prod.-Cons. Problemi SM Çözümü

- Değiştirilebilir / Geliştirilebilir bir çözüm.
- Üzerinde çalışılması lazım.
- Producer ve consumer proseslerinin aynı anda senkronize bir şekilde nasıl çalışacakları (paylaşımlı belleğe aynı anda ulaşarak yazma ve okuma işlemi) anlatılmamıştır.
- Proses Senkronizasyonu bölümünde detaylı olarak anlatılacaktır.

Message Passing – MP

- MP mekanizması, proseslerin <u>aynı adres alanını</u> <u>paylaşmalarını</u> <u>gerektirmeden</u> haberleşmelerini ve bilgi paylaşmalarını <u>sağlar</u>.
- Dağınık mimaride, *bir ağ altyapısında birbirine* bağlı bulunan <u>farklı bilgisayarlardaki proseslerin</u> haberleşmesinde kullanılır.
- Örneğin: İnternet chat programı
- MP iki temel operasyona sahiptir:
 - send(message)
 - receive (message)
- Message boyutu, <u>sabit</u> ve <u>değişken</u> olabilir.

$Message\ Passing-MP\ {\tiny (devam...)}$

Message Passing – MP (devam...)

- Eğer P ve Q prosesleri haberleşmek istiyorlarsa
 - P ve Q birbirlerine <u>mesaj gönderip</u> birbirlerinden <u>mesaj alabilmelidir</u>.
 - Bunun için P ve Q arasında haberleşme (communication) linki kurulmalıdır.
- Haberleşme linki fiziksel veya mantıksal olabilir.
- Fiziksel link:
 - shared memory,
 - HW bus veya
 - Network katmanında olabilir.

Message Passing – MP (devam...)

- send() ve receive() operasyonlarını içeren mantıksal bir link aşağıdaki implementasyon türlerini içerebilir (Aynı zamanda çözülmesi gereken 3 temel problem olarak da görülebilir):
 - Direk veya İndirek (Dolaylı) haberleşme Naming
 - Senkron veya Asenkron haberleşme
 - Otomatik veya Açık/Explicit Tamponlama (buffering)

MP Implementation Questions

- How are links established?
- Can a link be associated with more than two processes?
- How many links can there be between every pair of communicating processes?
- What is the capacity of a link?
- Is the size of a message that the link can accommodate fixed or variable?
- Is a link unidirectional or bi-directional?

MP – Direk Haberleşme (devam...)

- Haberleşmek isteyen her proses gönderici ve alıcı ismini <u>belirtmek</u> zorundadır.
- Bu tasarımda send() ve receive() operasyonları aşağıdaki gibidir:
 - send(P, message): P'ye mesaj gönder.
 - receive(Q, message): Q'dan mesaj al.
- Haberleşme linkinin özellikleri aşağıdaki gibidir:
 - Haberleşmek isteyen her proses çifti arasında otomatik olarak sadece (ve kesin) bir link kurulur.
 - Bir <u>link</u> sadece iki prosesle ilişkilendirilir.

MP – Direk Haberleşme (devam...)

- Gönderici ve alıcı proseslerinin birbirlerinin isimlerini bilmesi gerektiği bu tasarım, simetrik tasarımdır.
- Bu tasarımın diğer bir varyasyonu da **asimetrik** olup send() ve receive() operasyonları aşağıdaki gibidir:
 - send(P, message): P'ye mesaj gönder.
 - receive(id, message): Herhangi bir prosesten mesaj al.
 Haberleşme kurulduğunda id değişkenine haberleşmenin gerçekleştiği, mesajın alındığı prosesin ismi atanır.

MP – Dolaylı Haberleşme

- Mesajlar <u>port</u> veya <u>posta kutularından</u> alınır veya buralara gönderilir.
- Her posta kutusu tek bir tanımlayıcıya sahiptir.
- Prosesler, paylaşılmış bir posta kutusuna sahipse iletişim kurabilirler.
- Haberleşme linkinin özellikleri şunlardır :
 - Bir link, ikiden fazla proses ile ilişkilendirilebilir.
 - Her bir proses çifti <u>birden fazla bağlantıya sahip</u> <u>olabilir</u>.
 - Bağlantı tek yönlü ya da çift yönlü olabilir.

- Dolaylı haberleşmedeki operasyonlar aşağıdaki gibidir:
 - Yeni bir posta kutusu oluştur
 - Posta kutusu aracılığıyla mesaj gönder ve al
 - Posta kutusunu yok et
 - İletişim basitçe şu şekilde gerçekleşir:
 - o send(A, message): A'nın posta kutusuna bir mesaj gönder
 - o receive(A, message): A'nın posta kutusundan bir mesaj al.

Posta kutusu paylaşımı

- $-P_1$, P_2 , ve P_3 A posta kutusunu paylaşır.
- $-P_1$, gönderir; P_2 ve P_3 alır.
- Kim mesajı alır?

Çözüm

- En çok iki proses ile ilişkili linke izin verilir.
- Mesaj alma işlemi için sadece bir prosese izin verilir.
- Sistem alıcıyı kendi isteğine bağlı olarak seçer.
- Gönderici, alıcının kim bildirir.

Tamponlama

- Mesajlar kuyruklar üzerinden iletilirler. 3 tip kuyruk kapasitesinden bahsetmek mümkündür :
 - Sıfır kapasite Mesajlar kuyrukta saklanmazlar. Dolayısıyla mesaj göndericiler, mesaj alıcılar mesaj kabul edene kadar <u>beklemek</u> zorundadırlar.
 - Sınırlı kapasite Önceden tanımlı sınırlı bir kuyruk kapasitesi mevcuttur. Gönderici eğer kuyruk dolu ise beklemelidir.
 - Sınırsız kapasite Kuyruk teoride sınırsız kapasiteye sahiptir,
 göndericiler hiçbir zaman beklemek durumunda kalmazlar.

IPC Örneği: POSIX Shared Memory

- Proses ilk olarak shared memory segmentini yaratır.
- *shm_open()* sistem çağrısı kullanılır, parametreleri aşağıdaki gibidir:
 - name: Shared memory ismi
 - O_CREAT: Shared memory objesi yoksa yarat
 - O_RDRW: Shared memory objesini okumak ve objeye yazmak için kullan
 - 0666: Dizin hakkını belirtir. Yazabilir ve okuyabilir.

```
shm_fd = shm_open(name, O_CREAT | O_RDRW, 0666);
```

IPC Örneği: POSIX Shared Memory (devam...)

- Shared memory objesi yaratıldıktan sonra *ftruncate()* fonksiyonu kullanılarak objenin size'ı set edilir.
 - Size: 4096 byte olarak set ediliyor.

```
ftruncate(shm_fd, 4096);
```

- Daha sonra mmap() fonksiyonu kullanılarak, shared memory objesine sahip memory-mapped dosyası yaratılır.
- Shared memory objesine yazmak için aşağıdaki fonksiyon kullanılır.

```
sprintf(sh_mem, "Message");
```

IPC POSIX SHARED **MEMORY PRODUCER**

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <sys/mman.h>
int main() {
 /* the size (in bytes) of shared memory object */
 const int SIZE = 4096;
 /* name of the shared memory object */
 const char *name = "OS";
 /* strings written to shared memory */
 const char *message 0 = "Hello";
 const char *message 1 = "World!";
 /* shared memory file descriptor */
 int shm fd;
 /* pointer to shared memory obect */
 void *ptr;
 /* create the shared memory object */
 shm fd = shm open(name, 0 CREAT | 0 RDWR, 0666);
 /* configure the size of the shared memory object */
 ftruncate(shm fd, SIZE);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT WRITE, MAP SHARED, shm fd, 0);
 /* write to the shared memory object */
 sprintf(ptr, "%s", message 0);
 ptr += strlen(message 0);
 sprintf(ptr, "%s", message 1);
 ptr += strlen(message 1);
 return 0;
```

IPC POSIX SHARED MEMORY CONSUMER

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <sys/mman.h>
int main() {
 /* the size (in bytes) of shared memory object */
 const int SIZE = 4096;
 /* name of the shared memory object */
 const char *name = "OS";
 /* shared memory file descriptor */
 int shm fd;
 /* pointer to shared memory obect */
 void *ptr;
 /* open the shared memory object */
 shm fd = shm open(name, 0 RDONLY, 0666);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 /* read from the shared memory object */
 printf("%s",(char *)ptr);
 /* remove the shared memory object */
 shm unlink(name);
 return 0;
}
```

Client/Server Sistemlerde Haberleşme

- Client/Server, *bir kaynağın* ya da bir servisin sağlayıcıları (**server** olarak adlandırılırlar) ile servis istemcileri (**clients**) arasında görevleri bölen bir dağıtık uygulama (distributed application) **mimari stilidir**.
- Client/Server, mimari stilinin **en basit formu** <u>çoklu</u> <u>clientler</u> tarafından <u>direkt erişilebilen</u> *bir server* (*sunucu*) *uygulaması içerir*. Bu mimari stili 2-Tier olarak da bilinmektedir.
- Geçmişte client/server mimari stili bir **grafiksel ara yüz** ile veri tabanı ya da **dosya sunucusu** arasında iletişimi sağlamak için kullanılmıştır.

Client/Server Sistemlerde Haberleşme

- 4 tip haberleşmeden söz etmek mümkündür:
 - 1. Soketler
 - 2. Remote Procedure Calls (RPC)
 - 3. Pipelar
 - 4. Remote Method Invocation (Java)

Client/Server Soketler

Port

• Bir bilgisayarla iletişime geçmek için kullanılan kapılar olarak tanımlanabilir. Portları kullanarak <u>ağdaki belirtilen</u> port ile istenilen bilgisayara ulaşılabilir.

Soket

• Soket, *TCP/IP*'de veri iletişimi için gereken *IP* adresi ve *port* numarasının yan yana yazılması ile oluşan <u>iletişim</u> <u>kanalıdır</u>. Örneğin, 192.168.1.1 adresindeki makinaya 23 numaralı porttan yapılacak bağlantı şu şekilde gösterilir:

[IP adresi] : [port numarası] **→** 192.168.1.1: 23

• Bu işleme "soket açma" ya da "soket dinleme" denilmektedir.

Client/Server Soketler (devam...)

Client/Server Soket – C# Sunucu

```
static void Main(string[] args)
 Socket sck = new Socket(AddressFamily.InterNetwork, SocketType.Stream,
 ProtocolType.Tcp);
 sck.Bind(new IPEndPoint(0, 1234));
 Console.WriteLine("*******SUNUCU*********"):
 while (true)
 sck.Listen(100);
 Socket soketi kabul et = sck.Accept();
 byte[] tampon = new byte[soketi kabul et.SendBufferSize];
 int okunan byte = soketi kabul et.Receive(tampon);
 byte[] gelen mesaj = new byte[okunan byte];
 for (int i = 0; i < okunan byte; <math>i++)
 gelen mesaj[i] = tampon[i];//tampondaki bilgi mesaja atanır.
 string mesaj = Encoding.ASCII.GetString(gelen mesaj);
 Console.WriteLine("Gelen Mesaj:" + mesaj);
 soketi kabul et.Close();
 Console.Read();
 sck.Close();
```

Client/Server Soket – C# İstemci

```
Socket sck = new Socket(AddressFamily.InterNetwork,
 SocketType.Stream,
 ProtocolType.Tcp);
IPEndPoint yerel = new IPEndPoint(IPAddress.Parse("127.0.0.1"), 1234);
Console.WriteLine("*******İSTEMCİ*********");
try
 sck.Connect(yerel);
 Console.WriteLine("Sunucuya bağlandı...");
catch
 Console.WriteLine("Bağlanamadı...");
 Main(args);
Console.Write("Mesajınız: ");
string mesaj = Console.ReadLine();
byte[] mesajAsciiHali = Encoding.ASCII.GetBytes(mesaj);
sck.Send(mesajAsciiHali);
Console.WriteLine("Mesaj İletildi");
Console.Read();
sck.Close();
```

Client/Server Pipelar

- Pipe (**tünel**), iki prosesin haberleşmesinde bir kanal olarak kullanılır. Bazı limitleri olsa da iki prosesin haberleşmesindeki *en basit yöntemlerden birisidir*.
- İki tip pipe bulunmaktadır:
 - Sıradan (Ordinary) Pipe
 - Adlandırılmış (Named) Pipe

Sorular

- İletişim tek yönlü mü çift yönlü mü?
- İletişim kuran prosesler arasında parent-child ilişkisi olmak zorunda mı?
- Pipe'lar network üzerinde de kullanılabilir.

Ordinary Pipe

- Sıradan tüneller, **üretici-tüketici** tipi iletişime izin verir.
- Producer, *bir uçtan yazar* (tünelin yazma ucu)
- Consumer, diğer ucundan okur (tünelin okuma ucu)
- Sıradan tüneller bu nedenle **tek yönlü iletişim** sağlar.
- Haberleşen prosesler arasında <u>parent-child ilişkisi</u> gereklidir.
- Genelde, <u>parent proses</u> pipe'ı yaratır ve fork() kullanarak yarattığı child ile iletişim için kullanır.
- Child proses, <u>parent tarafından açılmış dosyaları</u> miras aldığı ve pipe da özel bir çeşit dosya olduğu için pipe'lar da <u>miras alınabilir</u>.
- Windows da bu pipe'lar anonymous pipes olarak geçer.

Ordinary Pipe (devam...)

```
int pipe_fds[2];
int read_fd;
int write_fd;
pipe(pipe_fds);
read_fd = pipe_fds[0];
write_fd = pipe_fds[1];
```

 write_fd'ye yazılan veri, read_fd ucundan okunabilir.

Named Pipe

- Adlandırılmış pipe'lar, sıradan olanlardan daha güçlüdür.
- İletişim **çift yönlüdür**.
- Haberleşen prosesler arasında parent-child ilişkisi gerekli değildir.
- Birden fazla proses, kullanabilir.
- Birden fazla proses yazabilir, tek proses okur. Yazma işlemi **atomiktir**.
- Pipe'lar message passing olarak kullanılırlar.
- UNIX ve Windows işletim sistemlerince desteklenir.
- UNIX işletim sistemlerinde **FIFOs** olarak geçer.
- FIFO yaratmak için mkfifo() sistem çağrısı kullanılır.

Araştırma Soruları

- Message Passing vs Shared Memory
- Shared Memory vs Named Pipe
- Why Named pipe instead of file?

İYİ ÇALIŞMALAR...

Yararlanılan Kaynaklar

Ders Kitabı:

• Operating System Concepts, Ninth Edition, Abraham Silberschatz, Peter Bear Galvin, Greg Gagne

Yardımcı Okumalar:

- İşletim Sistemleri, Ali Saatçi
- Şirin Karadeniz, Ders Notları
- İbrahim Türkoğlu, Ders Notları