

YZM 3102 İşletim Sistemleri

Yrd. Doç. Dr. Deniz KILINÇ

Celal Bayar Üniversitesi Hasan Ferdi Turgutlu Teknoloji Fakültesi Yazılım Mühendisliği

BÖLÜM – 6.2

Bu bölümde,

- Mutex ve Semafor Farkları
- Klasik Senkronizasyon Problemleri ve Çözümleri
 - Producer/Consumer
 - Reader/Writer
 - Dining Philosopher
- Monitörler

konularına değinilecektir.

Mutex ve Semafor Farkları

- Semaphore mutex'in aksine senkronize erişimi tamamen bekletmek değil (busy waiting), sınırlandırmak için kullanılır.
- Örneğin, sınırlı bir kaynağımız var, aynı anda 5 thread'in erişimi sistem için <u>sorun olmuyor</u> ama 5'ten fazla thread tarafından o kaynak kullanılmak istendiğinde <u>performans sorunu yaşanıyor</u>.
- Dolayısıyla kodun o bölümünü bütün thread'lerin erişimine açmak istemiyoruz. Bu durumda sayaçlı bir lock mekanizmasına ihtiyacımız var. İşte o mekanizmanın adı Semaphore.

Mutex ve Semafor Farkları (devam...)

- Mutex'i sadece kilitleyen thread/proses kilidi kaldırabiliyorken semaphore üzerindeki kilidi herhangi bir thread/proses kaldırabilir.
- Diğer bir deyişle **semaphore'un sahibi yoktur**.
- Semaphore *lock etmiş* herhangi bir thread tarafından da *unlock edilebilir*.
- Mutex ise <u>sadece lock etmiş thread tarafından</u> unlock edilebilir.

.NET Semafor Orneği

var threadApple = new Thread(() => WriteMessageMutex("Apple"));

static void Main(string[] args)

```
threadApple.Start();
 var threadBanana = new Thread(() => WriteMessageMutex("Banana"));
 threadBanana.Start();
private static Mutex m = new Mutex();
2 references
static void WriteMessageMutex(string message)
 try
 m.WaitOne();
 for (int i = 0; i < 100; i++)
 Thread.Sleep(100);
 Console.Write(message);
 finally
 m.ReleaseMutex();
```

Busy Waiting

BananaBananaBananaBananaBananaBananaBananaB nanaBananaBananaBananaBananaBananaBananaBan naBananaBananaBananaBananaBananaBananaBanan BananaBananaBananaBananaBananaBananaBananaB nanaBananaBananaBananaBananaBananaBananaBan naBananaBananaBananaBananaBananaBananaBanan BananaBananaBananaBananaBananaBananaBanana£ nanaBananaBananaBananaBananaBananaBananaApp AppleAppleAppleApple

Kaynağımıza sadece iki thread/prosesin erişimine izin verecek kilit mekanizması oluşturalım.

.NET Semafor Örneği (devam...)

```
static void Main(string[] args)
 var threadApple = new Thread(() => WriteMessageSem("Apple"));
 threadApple.Start();
 var threadBanana = new Thread(() => WriteMessageSem("Banana"));
 threadBanana.Start();
private static Semaphore sem = new Semaphore(2, 2, "SemTest");
2 references
static void WriteMessageSem(string message)
 Başlangıç değeri: 2
 try
 Maks. thread erişim değeri: 2
 sem.WaitOne();
 Semafor adi: «Semtest»
 for (int i = 0; i < 100; i++)
 Thread.Sleep(100);
 Console.Write(message);
 Semafor değ. 1 azalt
 finally
 sem.Release(1);
 Semafor değ. 1 arttır
```

.NET Semafor Örneği (devam...)

Sonuç

BananaAppleAppleBananaBananaAppleBananaAppleBananaAppleAppleBananaAppleAppleBananaAppleAppleBananaAppleAppleBananaAppleAppleBananaAppleAppleBananaBananaAppleAppleBananaAppleAppleBananaApp

Klasik Senkronizasyon Problemleri

- Klasikleşmiş üç tane senkronizasyon problemi üzerinde çalışılacaktır.
 - 1. The Producer-Consumer Problem
 - 2. The Readers–Writers Problem
 - 3. The Dining-Philosophers Problem

Producer-Consumer Problemi

- Semafor kullanarak, problemi sınırlı buffer durumunda çözmeye çalışalım
- Üretici ve tüketici birer proses olarak yaratılmaktadır.
- Burada 3 önemli kısıtlama vardır:
 - Buffer'a aynı anda sadece bir proses erişebilir (mutual exclusion).
 Bu amaçla mutex isimli <u>ikili semafor</u> kullanılacaktır.
 - Eğer Buffer boş ise tüketici, üreticinin Buffer'a veri girmesini bekler. Üretici ve tüketici **empty** isimli semaforu **senkronizasyon amacıyla** kullanacaklardır.
 - Eğer Buffer dolu ise üretici, tüketicin Buffer'dan veri almasını bekler. Üretici ve tüketici full isimli semaforu senkronizasyon amacıyla kullanacaklardır.

Producer-Consumer Problemi (devam...)

```
/* Buffer'daki eleman sayısı */
# define N 100
# define TRUE 1
 / * Semaforlar int bir tür olarak tanımlanıyor */
typedef int semaphore;
 / * kritik kısmı karşılıklı dışlamak */
semaphore mutex = 1;
 /* Buffer'daki boş yer sayısı */
semaphore empty = N;
 /* Buffer'daki dolu yer sayısı */
semaphore full = 0;
producer()
 / * yerel değişken */
 int item:
 while (TRUE) {
 / * Buffer'a konulacak veri oluşturuluyor */
 produce item(&item);
 /* Buffer dolu ise bekle yoksa bos yer sayısını 1 azalt */
 wait(empty);
 /* Kritik kısma girebilmek için vize al */
 wait(mutex);
 / * Veriyi Buffer'a gir (Kritik Kısım) */
 enter item(item);
 / * Kritik Kısımdan çıktığını belirt */
 signal(mutex);
 / * Bekleyen tüketici varsa uyandır yoksa Buffer'daki */
 signal(full);
 / * dolu yer sayısını 1 arttır */
consumer(){
 / * yerel değişken */
 int item;
 while (TRUE) {
 /* Buffer boş ise bekle yoksa dolu yer sayısını 1 azalt */
 wait(full);
 /* Kritik kısma girebilmek için vize al */
 wait(mutex);
 / * Veriyi Buffer'dan al (Kritik Kısım) */
 remove item(&item);
 / * Kritik Kısımdan çıktığını belirt */
 signal(mutex);
 / * Bekleyen üretici varsa uyandır yoksa Buffer'daki */
 signal(empty);
 /* dolu boş sayısını 1 arttır */
 / * Buffer'dan alınan veriyi kullan */
 consume item(item);
```

Producer-Consumer Problemi (devam...)

```
Paylaşılan: semaforlar: mutex, empty, full;
mutex = 1; /* for mutual exclusion*/
empty = N; /* number empty buf entries */
full = 0; /* number full buf entries */
```

```
Producer
do {
  // produce an item in nextp
  wait(empty);
  wait(mutex);
  // add nextp to buffer
  signal(mutex);
  signal(full);
} while (true);
```

```
Consumer
do {
  wait(full);
  wait(mutex);
  // remove item to nextc
  signal(mutex);
  signal(empty);
 // consume item in nextc
} while (true);
```

Prod.-Cons. Problemi C Çözümü

Global Tanımlar

```
#include<stdio.h>
#include<semaphore.h>
#include<pthread.h>
#include<stdlib.h>
#define buffersize 10

pthread_mutex_t mutex;
pthread_t tidP[20],tidC[20];
sem_t full,empty;
int counter;
int buffer[buffersize];
```

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

main()

```
void initialize()
 pthread mutex init(&mutex, NULL);
 sem init(&full,1,0);
 sem init(&empty,1,buffersize);
 counter=0;
int main()
 int n1,n2,i;
 initialize();
 printf("\nProducer sayisi gir: ");
 scanf("%d",&n1);
 printf("\nConsumer sayisi gir: ");
 scanf("%d",&n2);
 for(i=0;i<n1;i++)</pre>
 pthread create(&tidP[i], NULL, producer, NULL);
 for(i=0;i<n2;i++)
 pthread create(&tidC[i], NULL, consumer, NULL);
 for(i=0;i<n1;i++)
 pthread join(tidP[i],NULL);
 for(i=0;i<n2;i++)
 pthread join(tidC[i], NULL);
 sleep(5);
 exit(0);
```

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

Producer

```
void write(int item)
  buffer[counter++]=item;
void * producer (void * param)
  int item;
  item=rand()%5;
 // Buffer dolu ise bekle yoksa bos yer sayısını 1 azalt
 sem wait(&empty);
 // Kritik bölge kilitle
 pthread mutex lock(&mutex);
 printf("\nProducer üretti, item: %d\n",item);
 // Buffer'a item ekle
  write(item);
  // Kritik bölge kilidi aç
 pthread mutex unlock(&mutex);
 //Bekleyen tüketici varsa uyandır, yoksa Buffer'daki dolu yer sayısını 1 arttır
 sem post(&full);
```

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

Consumer

```
int read()
  return(buffer[--counter]);
void * consumer (void * param)
  int item;
  // Buffer boş ise bekle yoksa dolu yer sayısını 1 azalt
  sem wait(&full);
  // Kritik bölge kilitle
  pthread mutex lock(&mutex);
  // Buffer'dan item oku
  item=read():
  printf("\nConsumer tüketti, item: %d\n",item);
  // Kritik bölge kilidi aç
  pthread mutex unlock(&mutex);
  // Bekleyen üretici varsa uyandır yoksa Buffer'daki boş yer sayısını 1 arttır
  sem post(&empty);
```

Readers-Writers Problemi

- Bir veri tabanının <u>birden fazla proses</u> tarafından *paylaşıldığını* varsayalım.
- Bazı prosesler, verileri sadece okumak isterken,
- Diğerleri **veriler üzerinde değişiklik** yapmak isteyeceklerdir. (*Readers ve Writes*)
- İki işlem, <u>aynı anda okuma yapmak isterse</u> problem oluşmaz fakat, bir writer, reader ya da writer ile <u>aynı</u> anda veriye erişir ise problem oluşabilir.
- Bu problemin önüne geçmek için writer prosesler erişimde ayrıcalıklı olmalıdır.
- Bu senkronizasyon problemi **Readers/Writers** olarak adlandırılır.

Readers-Writers Problemi (devam...)

- Readers/Writers Problemi (2 problem):
 - Problem 1: reader proses beklemez iken, writer proses, veri üzerinde işlem yapmak için izin istemek zorundadır.
 - Problem 2: Eğer bir writer veriye erişmek için bekliyorsa, hiçbir yeni reader okuma işlemine başlayamaz.
- İki şekilde de reader ve writer işlemler beklemek (starvation) zorunda kalacaklardır.
- İlk problemde writer prosesler gecikebilir.
- İkinci problemde <u>reader prosesler gecikebilir</u>.

Readers-Writers Problemi (devam...)

Writer Proses

```
semaphore rw_mutex = 1;
semaphore mutex = 1;
int read_count = 0;
```

Readers-Writers Problemi (devam...)

Reader Proses

```
do
  wait(mutex) : reader mutex üzerinde bekliyor
  read count++: okuma yapmak isteyen proc sayısı
  if (read count==1) :ilk reader ise
 wait(rw mutex); :1 reader bekliyor
  signal(mutex)
  //okuma işlemini yap
  wait(mutex) : n-1 reader mutex üzerinde bekliyor
  read count --: 1 reader okuma işlemini bitirdi
  if (read count==0 ) :son reader ise
 signal(rw mutex)
  signal(mutex)
}while (true);
```

Global Tanımlar

```
#include<stdio.h>
#include<pthread.h>
#include<semaphore.h>

sem_t readCountAccess;
sem_t databaseAccess;
int readCount=0;

void *Reader(void *arg);
void *Writer(void *arg);
```

main()

```
int main()
 int i=0;
 int NumberofReaderThread=0;
 int NumberofWriterThread;
 sem init(&readCountAccess,0,1);
 sem init(&databaseAccess,0,1);
 pthread t Readers thr[100], Writer thr[100];
 printf("\nReader thread sayisi gir(MAX 10): ");
 scanf("%d", &NumberofReaderThread);
 printf("\nWriter thread sayisi gir(MAX 10): ");
 scanf("%d",&NumberofWriterThread);
 for(i=0;i<NumberofReaderThread;i++)</pre>
 pthread create(&Readers thr[i], NULL, Reader, (void *)i);
 for(i=0;i<NumberofWriterThread;i++)</pre>
 pthread create(&Writer thr[i], NULL, Writer, (void *)i);
 for(i=0;i<NumberofWriterThread;i++)</pre>
 pthread join(Writer thr[i], NULL);
 for(i=0;i<NumberofReaderThread;i++)</pre>
 pthread join(Readers thr[i], NULL);
 sem destroy(&databaseAccess);
 sem destroy(&readCountAccess);
 return 0:
```

Writer Proses

```
void * Writer(void *arg)
{
 sleep(1);
 int temp=(int)arg;
 printf("\nWriter %d degisiklik yapmak icin veritabanina erismeye calisiyor...",temp);
 sem_wait(&databaseAccess);
 printf("\nWriter %d veritabanina yaziyor...",temp);
 printf("\nWriter %d veritabanindan ayriliyor...");
 sem_post(&databaseAccess);
}
```

Reader Proses

```
void *Reader(void *arg)
  sleep(1);
  int temp=(int)arg;
  printf("\nReader %d veri okumak icin veritabanina erismeye calisiyor...",temp);
  sem wait(&readCountAccess);
  //okuma yapmak isteyen proses sayısı
 readCount++:
  if(readCount==1) //ilk reader ise
 sem wait(&databaseAccess);
 printf("\nReader %d veriyi okuyor...",temp);
  sem post(&readCountAccess); //n-1 reader mutex üzerinde bekliyor
  sem wait(&readCountAccess);
 readCount--; //1 reader okuma işlemini bitirdi
 if(readCount==0) //son reader ise
 printf("\nReader %d veritabanindan ayriliyor...",temp);
 sem post(&databaseAccess);
 sem post(&readCountAccess);
```

The Dining-Philosophers Problem


Figure 5.13 The situation of the dining philosophers.

- 5 filozof bulunmaktadır. İşleri düşünmek ve pirinç yemektir.
- 5 sandalye, 5 tabak ve 5 çubuk bulunmaktadır.
- 1 filozof **2 çubukla** yemek yiyebilir.
- Filozoflar düşünürken birbirlerinden etkilenmezler.

- 1 filozof yerken, <u>en az</u> bir *komşusunun* çubuğunu kullanır. O arada <u>komşusu</u> düşünmek zorundadır.
- İki çubuğu <u>ele geçiren filozof</u> ara vermeden yemeğini yer, çubukları bırakır ve düşünmeye devam eder.
- Basit çözümde her çubuk semafor ile temsil edilir.
- Bir filozof **çubuk üzerinde** wait operasyonunu işleterek çubuğu yani semaforu ele geçirir.
- Aynı şekilde çubukları signal operasyonu ile bırakır.
- Hepsi <u>aynı anda</u> sol ellerine sol taraftaki çubukları alırlarsa hepsi <u>sonsuza dek aç kalır</u>. Çözüm için :
 - Aynı anda en fazla 2 filozofun masaya oturmasına izin verilebilir .
 - Bir filozofun yemek yemeye başlamasına sadece her iki çubuk da boş mu diye bakılır. Boşsa izin verilebilir.
 - Tek filozoflara yemek yedirilir. Çiftlere yedirilmez gibi çözümler türetilebilir.

Senkronizasyon olmadan genel sözde kod....

```
#define N 5
 /* number of philosophers */
void philosopher(int i)
 /* i: philosopher number, from 0 to 4 */
 while (TRUE) {
 think();
 /* philosopher is thinking */
 /* take left fork */
 take fork(i);
 take_fork((i+1) % N);
 /* take right fork; % is modulo operator */
 eat();
 /* yum-yum, spaghetti */
 /* put left fork back on the table */
 put fork(i);
 put fork((i+1) % N);
 /* put right fork back on the table */
```

Semafor çözümü....

```
#define N
 5
 /* number of philosophers */
 (i+N-1)%N
 /* number of i's left neighbor */
#define LEFT
 /* number of i's right neighbor */
#define RIGHT
 (i+1)%N
 /* philosopher is thinking */
#define THINKING
#define HUNGRY
 /* philosopher is trying to get forks */
 /* philosopher is eating */
#define EATING
 /* semaphores are a special kind of int */
typedef int semaphore;
int state[N]:
 /* array to keep track of everyone's state */
semaphore mutex = 1;
 /* mutual exclusion for critical regions */
 /* one semaphore per philosopher */
semaphore s[N];
void philosopher(int i)
 /* i: philosopher number, from 0 to N-1 */
 while (TRUE) {
 /* repeat forever */
 /* philosopher is thinking */
 think();
 /* acquire two forks or block */
 take_forks(i);
 /* yum-yum, spaghetti */
 eat();
 put_forks(i);
 /* put both forks back on table */
```

Semafor <u>çözümü</u>....

```
/* i: philosopher number, from 0 to N-1 */
void take forks(int i)
 down(&mutex);
 /* enter critical region */
 state[i] = HUNGRY;
 /* record fact that philosopher i is hungry */
 /* try to acquire 2 forks */
 test(i);
 /* exit critical region */
 up(&mutex);
 /* block if forks were not acquired */
 down(&s[i]);
void put forks(i)
 /* i: philosopher number, from 0 to N-1 */
 down(&mutex);
 /* enter critical region */
 state[i] = THINKING;
 /* philosopher has finished eating */
 test(LEFT);
 /* see if left neighbor can now eat */
 test(RIGHT);
 /* see if right neighbor can now eat */
 up(&mutex);
 /* exit critical region */
void test(i)
 /* i: philosopher number, from 0 to N-1 */
 if (state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 up(&s[i]);
```

The Dining-Philosophers C Çözümü

Global Tanımlar

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <semaphore.h>
typedef struct {
  int position;
  int count;
  sem t *forks;
  sem t *lock;
} params t;
void initialize semaphores(sem t *lock, sem t *forks, int num forks);
void run all threads(pthread t *threads, sem t *forks, sem t *lock, int
void *philosopher(void *params);
void think(int position);
void eat(int position);
```

The Dining-Philosophers C Çözümü

```
int main(int argc, char *args[])
 int num philosophers = 5;
 sem t lock;
 sem t forks[num philosophers];
 pthread t philosophers[num philosophers];
 initialize semaphores(&lock, forks, num philosophers);
  run all threads(philosophers, forks, &lock, num philosophers);
 pthread exit(NULL);
void initialize semaphores(sem t *lock, sem t *forks, int num forks)
 int i:
 for(i = 0; i < num forks; i++)
 sem init(&forks[i], 0, 1);
 sem init(lock, 0, num forks - 1);
void run all threads(pthread t *threads, sem t *forks, sem t *lock, int num philos
 int i;
 for(i = 0; i < num philosophers; i++) {
 params t *arg = malloc(sizeof(params t));
 arg->position = i;
 arg->count = num philosophers;
 arg->lock = lock;
 arg->forks = forks;
 pthread create(&threads[i], NULL, philosopher, (void *)arg);
```

Hazırlık (

The Dining-Philosophers C Çözümü

```
void *philosopher(void *params)
 int i:
 params t self = *(params_t *)params;
 for(i = 0; i < 3; i++) {
 think(self.position);
 sem wait(self.lock);
 sem wait(&self.forks[self.position]);
 sem wait(&self.forks[(self.position + 1) % self.count]);
 eat(self.position);
 sem post(&self.forks[self.position]);
 sem_post(&self.forks[(self.position + 1) % self.count]);
 sem post(self.lock);
 think(self.position);
 pthread exit(NULL);
void think(int position)
 printf("Philosopher %d thinking...\n", position);
void eat(int position)
 printf("Philosopher %d eating...\n", position);
```

Filizoflar

Monitörler

- İzleyici Programlardır.
- Senkronizasyonda <u>doğru programların yazılmasını</u> kolaylaştırmak adına Brinch Hansen (1973) ve Hoare (1974) <u>yüksek seviyeli senkronizasyon yapıları</u> geliştirmişlerdir.
- Monitör programları paylaşılan nesneye ulaşmada meydana gelebilecek problemleri ortadan kaldırmaya yönelik geliştirilmiştir.
- Paylaşılan nesneyi oluşturan veri,
 - O Bu nesneye ulaşmak için kullanılan bir grup prosedür,
 - Nesneyi başlangıç konumuna getiren bir program parçasından oluşmaktadır.

Monitörler (devam...)

- Semafor ile senkronizasyon çözümleri, zamana bağlı hatalar nedeni ile yetersiz olabilir.
- Bir prosesin wait() ve signal() sırasını değiştirmesinden dolayı birden fazla proses **aynı anda kritik kısımlarına girerler**.

```
signal(mutex);
...
critical section
...
wait(mutex);
```

• Bir proses signal() ve wait() yer değiştirir ise **deadlock oluşur**.

```
wait(mutex);
...
critical section
...
wait(mutex);
```

Monitörler (devam...)

- Bu <u>hataların önüne geçmek için</u> *yüksek seviyeli programlama yapıları* geliştirilmiştir.
- Örneğin monitör kilidi herhangi bir C++ sınıfından gerçekleştirilecek bir yordam çağrımıyla otomatik olarak elde edilir.
- Monitor <u>bir kilittir</u>, ve 0 veya daha fazla sayıda koşul değişkeninin ortaklaşa kullanılan veri veya kaynaklara **paralel erişimi** koordine etmek maksadıyla kullanılmaktadır.
- Semaforlar monitörlere nazaran sisteme daha yakın yapılardır ve karşılıklı dışlama ve senkronizasyon amaçlı çift yönlü kullanılırlar. Bu sebeple semaforlarla kod yazmak daha fazla detayla uğraşmayı gerektirir. Yazılan kodun okunması ve doğru olarak ne yapıldığının anlaşılması daha güçtür.

Monitörler (devam...)

- Monitörde <u>herhangi bir zamanda</u> sadece tek bir proses *aktif olabilir*.
- Bu da monitörleri, <u>karşılıklı dışlama probleminde</u> etkin kılar.
- Monitör programları:
 - wait ve signal işlemleri <u>yanlış gerçekleştirildiğinde</u> oluşan sistem kilitlenmelerini engeller.
 - Semaforlarla **işlemler arası kombinasyonu** sağlarlar.
 - wait-signal işlemleri arasındaki kombinasyonu sağlarlar.

```
Monitor dp
 enum{thinking, hungry, eating} state[5];
 condition self[5];
 void pickup (int i) {
 : aç olduğunu belirtir.
 state[i]:=hungry;
 test(i);
 if (state[i] != eating) : yemek yemiyor ise
 self[i].wait(); : bekleme durumuna geçer
 void putdown(int i) {
 state[i] = thinking;
 :düşünmeye başlar
 test((i+4)%5);
 test((i+1)%5);
 void test (int i) {
 if ((state[(i+4)%5] != eating) &&: i. Filozof açsa ve komşuları yemiyorsa
 (state[i] = hungry) & &
 (state[(i+1)\%5]) != eating)) {
 state[i]= eating;
 :yemek yiyebilir
 : yedikten sonra kendini signal eder
 self[i].signal();
 void init () {
 for (int i = 0; i < 5; i + +)
 state[i] = thinking;
dp.pickup(i);
....
eat
dp.putdown (i);
```

Filozof Sınıfı Bölüm 1

```
public class Filozof
 private int n;
 private int thinkDelay;
 private int eatDelay;
 private int left, right;
 private FilizofWork philofork;
 5 references
 public Filozof(int n, int thinkDelay, int eatDelay, FilizofWork philofork)
 this.n = n;
 this.thinkDelay = thinkDelay;
 this.eatDelay = eatDelay;
 this.philofork = philofork;
 left = n == 0 ? 4 : n - 1;
 right = (n + 1) \% 5;
 new Thread(new ThreadStart(Run)).Start();
```

Filozof Sınıfı Bölüm 2

```
public void Run()
 for (;;)
 try
 Console.WriteLine("Philosopher " + n + " is thinking...");
 Thread.Sleep(thinkDelay);
 philofork.Get(left, right);
 Console.WriteLine("Philosopher " + n + " is eating...");
 Console.ReadLine();
 Thread.Sleep(eatDelay);
 philofork.Put(left, right);
 catch
 return;
```


FilozofWork Sınıfı

```
public class FilizofWork
 bool[] fork = new bool[5];
 1 reference
 public void Get(int left, int right)
 lock (this)
 while (fork[left] || fork[right])
 Monitor.Wait(this);
 fork[left] = true;
 fork[right] = true;
 public void Put(int left, int right)
 lock (this)
 fork[left] = false;
 fork[right] = false;
 Monitor.PulseAll(this);
```

Filozof Test

```
class Program
 0 references
 static void Main(string[] args)
 FilizofWork philofork = new FilizofWork();
 new Filozof(0, 10, 50, philofork);
 new Filozof(1, 20, 40, philofork);
 new Filozof(2, 30, 30, philofork);
 new Filozof(3, 40, 20, philofork);
 new Filozof(4, 50, 10, philofork);
```

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
- M. Ali Akcayol, Gazi Üniversitesi Bilgisayar Mühendisliği Bölümü
- http://www.albahari.com/threading/