ĐẠI HỌC QUỐC GIA TP HÒ CHÍ MINH TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN

8000R

Tài liệu hướng dẫn thực hành HỆ ĐIỀU HÀNH

Biên soạn: ThS Phan Đình Duy

ThS Nguyễn Thanh Thiện

KS Trần Đại Dương

KS Trần Hoàng Lộc

MỤC LỤC

BÀI	BÀI 5. LÀM VIỆC VỚI TIỂU TRÌNH VÀ ĐỒNG BỘ HÓA	
TIỀU	U TRÌNH	1
5.1	Mục tiêu	1
5.2	Nội dung thực hành	1
5.3	Sinh viên chuẩn bị	1
5.4	Sinh viên thực hành	2
5.5	Bài tập thực hành	23
5.6	Bài tấp ôn tấp	24

NỘI QUY THỰC HÀNH

- 1. Sinh viên tham dự đầy đủ các buổi thực hành theo quy định của giảng viên hướng dẫn (GVHD) (6 buổi với lớp thực hành cách tuần hoặc 10 buổi với lớp thực hành liên tục).
- 2. Sinh viên phải chuẩn bị các nội dung trong phần "Sinh viên viên chuẩn bị" trước khi đến lớp. GVHD sẽ kiểm tra bài chuẩn bị của sinh viên trong 15 phút đầu của buổi học (nếu không có bài chuẩn bị thì sinh viên bị tính vắng buổi thực hành đó).
- 3. Sinh viên làm các bài tập ôn tập để được cộng điểm thực hành, bài tập ôn tập sẽ được GVHD kiểm tra khi sinh viên có yêu cầu trong buổi học liền sau bài thực hành đó. Điểm cộng tối đa không quá 2 điểm cho mỗi bài thực hành.

Bài 5. LÀM VIỆC VỚI TIỂU TRÌNH VÀ ĐỒNG BỘ HÓA TIỂU TRÌNH

5.1 Muc tiêu

- Hướng dẫn sinh viên các thao tác làm việc với tiểu trình
- Giới thiệu đến sinh viên 2 thư viện Semaphore và thư viện Mutex dùng để thực hiện việc đồng bộ hóa tiến trình, tiểu trình.
- Sinh viên thực hiện và hiểu được tầm quan trọng của việc đồng bộ hóa tiến trình, tiểu trình.

5.2 Nội dung thực hành

- Viết chương trình đa tiểu trình
- ➡ Viết chương trình áp dụng các kỹ thuật đồng bộ sử dụng semaphore và mutex.

5.3 Sinh viên chuẩn bị

Để thực hiện bài thực hành này, sinh viên phải đảm bảo những điều sau:

🖶 Đã cài đặt C compiler cho hệ điều hành Linux.

Biết cách viết, build và chạy một chương trình trên hệ điều hành Linux.

5.4 Sinh viên thực hành

5.4.1 Tiểu trình

5.4.1.1 Khái niệm

Tiểu trình là các luồng điều khiển riêng biệt, thường là trong một chương trình (hoặc trong một nhân Hệ điều hành). Nhiều tiểu trình cùng chia sẻ không gian địa chỉ và các tài nguyên khác, nhờ thế chúng có nhiều ưu điểm như:

- Truyền thông tốc độ cao giữa các tiểu trình
- Luyển đổi ngữ cảnh nhanh giữa các tiểu trình
- Được sử dụng nhiều trong các chương trình yêu cầu xử lý lớn
- Một chương trình có thể sử dụng nhiều CPU cùng một lúc (lập trình song song)

Nhờ những ưu điểm của nó, tiểu trình ngày nay trở thành mức trừu tượng lập trình hiện đại và phổ biến. Chúng cung cấp đa luồng (đa tiểu trình) cùng thực thi trong một chương trình trong một không gian địa chỉ (chia sẻ bộ nhớ). Chúng cũng có thể chia sẻ việc mở tệp

tin và sử dụng chung các tài nguyên khác. Tiểu trình đang trở thành mức lập trình song song chủ yếu trong các hệ thống đa bộ xử lý.

Nhưng chính vì do các tiểu trình cùng chia sẻ tài nguyên nên tiểu trình có một nhược điểm lớn đó là sự tranh chấp tài nguyên giữa các tiểu trình, đòi hỏi nỗ lực lớn trong việc đồng bộ hóa tiểu trình.

5.4.1.2 Tiểu trình trong Linux

Trong nhân Hệ điều hành Linux, tiểu trình được hiện thực như tiến trình, tiểu trình đơn thuần là tiến trình mà có thể chia sẻ một số tài nguyên nhất định với các tiến trình khác. Đối với một số Hệ điều hành khác, ví dụ như MS Windows, tiểu trình và tiến trình đều là các khái niệm riêng biệt và được hỗ trợ đầy đủ.

Trong bài thực hành này POSIX thread (pthread) sẽ được sử dụng để lập trình tiểu trình. Nó cho phép chúng ta tạo ra các ứng dụng chạy song song theo luồng, phù hợp với các hệ thống đa bộ xử lý. POSIX là viết tắt của Portabel Operating Systems Interface là mô tả các API (Application Programming Interface) bao gồm hàm và chức năng của chúng.

Các thao tác của tiểu trình bao gồm: tạo tiểu trình, đồng bộ tiểu trình (hợp – join, khóa – blocking), lập lịch, quản lý dữ liệu và tương tác giữa các tiểu trình.

Mỗi tiểu trình là độc lập với nhau, nghĩa là nó không biết hệ thống có bao nhiều tiểu trình và nó được sinh ra từ đâu.

Các tiểu trình trong cùng một chương trình sẽ chia sẻ không gian địa chỉ, PC, dữ liệu, tập tin, signal, user ID, group ID. Nhưng chúng cũng có những tài nguyên riêng của chúng, bao gồm: ID của tiểu trình, các thanh ghi, ngăn xếp, signal mask, độ ưu tiên.

5.4.1.3 Tạo tiểu trình

Để tạo tiểu trình, sử dụng hàm pthread create() như bên dưới:

```
int pthread_create(pthread_t * thread, pthread_attr_t *
attr, void * (*start_routine)(void *), void * arg);
```

Trong đó:

- thread là biến tham chiếu kiểu pthread_t được dùng như PID
- attr là biến tham chiếu kiểu pthread_attrt thể hiện thuộc tính của thread (dùng NULL nếu đặt thuộc tính mặc định)
- *start_rouine là một con trỏ hàm kiểu void đến chức năng mong muốn tiểu trình thực thi
- *arg là con trỏ đối số cho hàm kiểu void

Nếu tiểu trình được tạo thành công, hàm pthread_create() sẽ trả về số nguyên 0, ngược lại sẽ là một số khác 0.

Dùng vim editor để soạn và dùng gcc với cờ -pthread để biên dịch chương trình in ra vô hạn dòng chữ: "Hello, How are you?" và "I'm fine, and you?"

```
# University of Information Technology
# IT007 Operating System
# <Your name>, <your Student ID>
# File: example thread creation.c
###############
#include <pthread.h>
#include <stdio.h>
void *thread print(void * messenge) {
 while(1) {
 printf("Hello, How are you?\n");
}
int main() {
  pthread t idthread;
  pthread create(
 &idthread.
 NULL,
 &thread print,
 NULL);
  while(1) {
 printf("I'm fine, and you?\n");
  return 0;
```

Trong đó, idthread là tiểu trình sẽ in ra "Hello, How are you?", main là tiểu trình sẽ in ra "I'm fine, and you?". Nhấn CRT+C để kết thúc.

5.4.1.4 Dừng tiểu trình

Để dừng một pthread có thể sử dụng hàm pthread_exit(), nếu hàm này được pthread gọi ngoài hàm main() thì nó sẽ dừng pthread gọi hàm này; nếu hàm này được gọi trong main() thì nó sẽ đợi các pthread trong nó dừng rồi nó mới dừng.

Dùng vim editor để soạn và dùng gcc với cờ -pthread để biên dịch chương trình bên dưới:

```
long tid;
 tid = (long)threadid;
 printf("Hello IT007! I'm Thread #%ld ^ ^!!!\n", tid);
 pthread exit (NULL);
}
int main()
{
 pthread t threads[NUM THREADS];
 int check;
 long tID;
 for(tID = 0; tID < NUM THREADS; tID++) {</pre>
 printf("I'm Main Thread: create Thread: #%ld\n",
t.ID);
 check = pthread create(
 &threads[tID],
 NULL,
 thread print,
 (void *)tID);
 if (check != 0) {
 printf("ERROR!!! I'm Main Thread, can't create
Thread #%ld ", tID);
 exit(-1);
 }
 }
 sleep(100);
 /* Last thing that main() should do */
 pthread exit(NULL);
```

}

Dùng lệnh top/ps để kiểm chứng các tiểu trình được tạo mới kết thúc trước khi tiểu trình main kết thúc (gợi ý: có thể điều chỉnh chương trình để lấy định danh của thread để tìm kiếm nhanh hơn). Tiếp tục dùng vim editor để soạn và dùng gọc với cờ -pthread để biên dịch chương trình bên dưới:

```
# University of Information Technology
# IT007 Operating System
# <Your name>, <your Student ID>
# File: example thread mainexit.c
##################
#include <pthread.h>
#include <stdio.h>
#inlucde <stdlib.h>
#inloude <unistd.h>
#define NUM THREADS
void *thread print(void *threadid)
  long tid;
  tid = (long)threadid;
  printf("Hello IT007! I'm Thread #%ld ^ ^!!!\n", tid);
  sleep(100);
```

```
int main()
 pthread t threads[NUM THREADS];
 int check:
 long tID;
 for(tID = 0; tID < NUM THREADS; tID++) {</pre>
 printf("I'm Main Thread: create Thread: #%ld\n",
tID);
 check = pthread create(
 &threads[tID],
 NULL,
 thread print,
 (void *)tID);
 if (check != 0) {
 printf("ERROR!!! I'm Main Thread, I can't create
Thread #%ld ", tID);
 exit(-1);
 }
 /* Last thing that main() should do */
 pthread exit(NULL);
```

Dùng lệnh top/ps để kiểm chứng tiểu trình main kết thúc nhưng các tiểu trình được tạo mới vẫn chưa kết thúc, sau đó dùng lệnh kill để hủy các tiểu trình được tạo.

5.4.1.5 Hợp và gỡ tiểu trình

Để kết hợp các pthread, có thể sử dụng hàm pthread_join(threadid, status), pthread_join() sẽ ngưng pthread đang gọi tới khi threadid kết thúc. Khi threaded kết thúc, pthread_join() sẽ trả về giá trị 0.

Để tháo gỡ các pthread, có thể sử dụng hàm pthread_detach(threadid).

```
# University of Information Technology
# IT007 Operating System
# <Your name>, <your Student ID>
# File: example thread join.c
###############
#include <pthread.h>
#include <stdio.h>
#inlucde <stdlib.h>
#inlcude <unistd.h>
#define NUM THREADS 2
void *thread print(void *threadid)
  long tid;
  tid = (long)threadid;
```

```
printf("Hello IT007! I'm Thread #%ld ^ ^!!!\n", tid);
 sleep(100);
}
int main()
 pthread t threads[NUM THREADS];
 int check;
 long tID;
 for(tID = 0; tID < NUM THREADS; tID++) {</pre>
 printf("I'm Main Thread: create Thread: #%ld\n",
tID);
 check = pthread create(
 &threads[tID],
 NULL,
 thread print,
 (void *)tID);
 if (check != 0) {
 printf("ERROR!!! I'm Main Thread,
can't create Thread #%ld ", tID);
 exit(-1);
 } //end if
 pthread join(threads[tID], NULL);
 } //end for
 /* Last thing that main() should do */
 pthread exit(NULL);
```

Khi có thêm pthread_join(), để có thể thực thi tiếp vòng lặp for thì threads[tID] phải kết thúc trước.

5.4.1.6 Truyền dữ liệu cho tiểu trình

Đối số cuối cùng của hàm pthread_create() là một con trỏ đối số cho thủ tục mà tiểu trình được tạo ra sẽ thực thi. Trong các ví dụ trước, đối số truyền vào là đơn kiểu dữ liệu, để có thể truyền nhiều đối số với đa dạng kiểu dữ liệu hơn thì chúng ta có thể sử dụng kiểu cấu trúc như bên dưới:

```
# University of Information Technology
 IT007 Operating System
# <Your name>, <your Student ID>
# File: example thread structure.c
##################
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS
struct struct print parms{
 char character;
 int count;
};
void* char print (void* args) {
```

```
struct struct_print_parms* p = (struct
struct_print_parms*) args;
int i;
for (i=0; I <p->count; i++)
 printf ("%c\n", p->character);
return NULL;
}
int main () {
 pthread_t tid;
 struct struct_print_parms th_args;
 th_args.character = 'X';
 th_args.count = 5;
 pthread_create(&tid, NULL, &char_print, &th_args);
 pthread_join (tid, NULL);
 return 0;
}
```

5.4.2 Semaphore

Trong hệ điều hành, semaphore được biết đến là 1 biến được sử dụng để điều khiển sự truy xuất vào các tài nguyên chung của tiểu trình trong xử lý song song hoặc các môi trường đa người dùng. Nói cách khác, khi có hai hay nhiều tiểu trình cùng muốn sử dụng một tài nguyên nào đó, để đảm bảo sự tranh chấp được diễn ra "công bằng", người ta sử dụng semaphore để điều khiển xem tiến trình nào được tiến vào vùng tranh chấp và sử dụng tài nguyên, khi tiến trình

đó thoát khỏi vùng tranh chấp thì các tiến trình nào sẽ được vào tiếp theo.

Semaphore được xem như một danh sách các đơn vị còn trống của một tài nguyên trong máy tính. Có 2 thao tác cơ bản trên semaphore là yêu cầu tài nguyên và giải phóng tài nguyên. Nếu cần thiết, semaphore còn có thể làm cờ để đợi cho đến khi tài nguyên được một tiểu trình khác giải phóng.

5.4.2.1 Các hàm cơ bản khi sử dụng semaphore

Chức	Tên hàm	Ghi chú	Ví du	
năng	Ten nam	Giii ciiu	Ví dụ	
Sử dụng	#include	Khai báo thêm thư viện	gcc -o	
thư viện	<semaphore.h></semaphore.h>	pthread và rt khi biên dịch.	filename	
semapho			filename.c -	
-re			lpthread -	
			lrt	
Định	sem_t sem_name;		sem_t sem;	
nghĩa 1				
semapho				
re có tên				
1à				
sem_na				
me				
Khởi tạo	int sem_init (sem_t	*sem_name: con tro chi đến	sem_t sem;	
1 biến	*sem_name, int	địa chỉ của biến semaphore		
		(được khai báo như trên).		

semapho	pshared, unsigned	pshared:	sem_init
-re	int value);	- Nếu được đặt là 0: biến	(&sem, 0,
		semaphore sẽ được chia sẻ	10);
		giữa các tiểu trình của cùng 1	
		tiến trình (và cần đặt ở nơi	
		mà tất cả các tiểu trình đều có	
		thể truy xuất được như biến	
		toàn cục hoặc biến động).	
		- Nếu được đặt khác 0: biến	
		semaphore sẽ được chia sẻ	
		giữa những tiến trình với	
		nhau và cần được đặt ở vùng	
		nhớ được chia sẻ (shared	
		memory).	
		value: giá trị khởi tạo cho	
		semaphore là số không âm.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Đợi 1	int sem_wait(sem_t	- Nếu giá trị của semaphore =	sem_wait(
semapho	*sem);	0: tiến trình bị block cho đến	&sem);
-re		khi giá trị của semaphore > 0	
		(để có thể trừ đi 1). Lưu ý: giá	
		trị của semaphore không là	
		số âm (xem khai báo ở trên)	
		- Nếu giá trị của semaphore >	
		0: giá trị của semaphore trừ	

		đi 1 và return, tiến trình tiếp	
		tục chạy.	
		Giá trị trả về:	
		- Là 0 nếu thành công.	
		- Là -1 nếu thất bại, giá trị	
		của semaphore không thay	
		đổi.	
Mở khóa	int sem_post(sem_t	Một trong các tiến trình/tiểu	sem_post(
1	*sem);	trình bị block bởi sem_wait	&sem);
semapho		sẽ được mở và sẵn sàng để	
-re		thực thi.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Lấy giá	int	Lấy giá trị của semaphore và	sem_getval
trị của 1	sem_getvalue(sem_t	gán vào biến được xác định	ue(&sem,
semapho	*sem, int *valp);	tại địa chỉ valp.	&value);
-re		Giá trị trả về:	Biến value
		- Là 0 nếu thành công	lúc này có
		- Là -1 nếu thất bại	giá trị là giá
			trị của
			semaphore.
Hủy 1	int	Hủy đi 1 biến semaphore.	sem_destro
biến	sem_destroy(sem_t	Lưu ý: nếu đã quyết định hủy	y(&sem);
semapho	*sem)	biến semaphore thì cần chắc	
-re		chắn là không còn tiến	

trình/tiểu trình nào truy xuất
vào biến semaphore đó nữa.
Giá trị trả về:
- Là 0 nếu thành công
- Là -1 nếu thất bại

5.3.1.2. Ví dụ về semaphore

Ví dụ có 2 process được thực thi song song như sau:

PROCESS A	PROCESS B
processA	processB
{	{
while (true)	while (true)
sells++;	products++;
}	}

Process A mô tả số lượng hàng bán được: sells

Process B mô tả số lượng sản phẩm được làm ra: products

Biết rằng ban đầu chúng ta chưa có hàng và cũng chưa bán được gì: sells = products = 0

Do khả năng tạo ra hàng hóa và khả năng bán hàng là không đều, có lúc bán đắt thì sẽ *sells* tăng nhanh, lúc bán ế thì *sells* tăng chậm lại. Lúc công nhân làm việc hiệu quả thì sẽ tạo ra *products* nhanh, ngược lại lúc công nhân mệt thì sẽ làm ra *products* chậm lại. Tuy nhiên, dù bán đắt hay ế, làm nhanh hay chậm thì vẫn phải đảm bảo một điều là phải "*có hàng thì mới bán được*", nói cách khác ta phải đảm bảo: **products** >= **sells.**

Vậy yêu cầu đặt ra là sử dụng semaphore để đồng bộ 2 tiến trình: A (bán hàng) và B (tạo ra hàng) theo điều kiện trên?

Phân tích bài toán trên ta thấy như sau:

- PROCESS A muốn "bán hàng" thì phải kiểm tra xem liệu có hàng để bán hay không?
- PROCESS B khi "tạo ra hàng" xong sẽ thông báo là hàng đã có để bán!

Từ các ý trên ta nhận thấy ta có thể sử dụng 1 semaphore làm điều kiện để kiểm tra việc bán hàng của A và B như sau:

```
// Đinh nghĩa biến sem
sem t sem;
sem init (&sem, 0, 0); // Biến sem có giá trị ban đầu pshared =
0 và value = 0
PROCESS A
 PROCESS B
processA
 processB
 {
 while (true){
 while (true){
 sem wait(&sem);
 products++;
 sells++;
 sem post(&sem);
 }
```

Với 2 PROCESS A và PROCESS B, ta có 2 trường hợp như sau:

PROCESS A nhanh hơn PROCESS B (bán nhanh hơn làm)

Mỗi khi PROCESS A muốn tăng biến sells (bán hàng), nó sẽ gặp hàm **sem_wait(&sem)** trước, hàm này sẽ kiểm tra xem giá trị của **sem** liệu có lớn hơn 0 (có hàng không).

- + Nếu *sem.value* = **0**: PROCESS A bị block không bán nữa.
- + Nếu *sem.value* > *0*: PROCESS A được phép tăng sells (được phép bán hàng) và giảm *sem.value* đi 1.

PROCESS A sau khi chạy được 1 đoạn thời gian sẽ được dừng và chuyển cho PROCESS B chạy (do quy tắc lập lịch của hệ điều hành), lúc này PROCESS B sẽ tăng products (làm ra hàng) đồng thời tăng giá trị của

PROCESS B nhanh hơn PROCESS A (làm nhanh hơn bán)

Sau khi PROCESS B tăng biến products (làm ra hàng mới), nó sẽ gọi hàm sem_post(&sem) để tăng giá trị của sem lên 1, lúc này PROCESS A nếu như đang bị block do hàm sem_wait trước đó sẽ được mở ra và sẵn sàng để "bán hàng".

PROCESS B chạy được 1 đoạn thời gian sẽ phải nhường lại cho PROCESS A, lúc này PROCESS A sẽ trừ giá trị của sem đi 1 thông qua hàm sem_wait, rồi sau đó mới tăng giá trị của sells.

sem và sau đó khi tới phiên của
PROCESS A, nó sẽ có thể tăng
giá trị của sells (bán hàng).

5.4.3 Mutex

Mutex là một trường hợp đơn giản của semaphore: 0 <= sem.value <= 1

Thông thường, mutex được sử dụng như sau:

🖶 Các hàm cơ bản khi sử dụng Mutex

Để có thể sử dụng mutex, ta cần phải include thư viện pthread.h.

Sau khi include thư viện trên, ta có thể sử dụng mutex thông qua các hàm:

Chức	Tên hàm	Ghi chú	Ví dụ	
năng	Ten nam	Gill Cilu	VI uu	
Khai	pthread_mutex_t	Thông thường mutex được	pthread_mutex_t	
báo 1	mutex_name	khai như một biến toàn cục	mutex;	
mutex				
có tên				
1à				
mutex_				
name				
Khởi	int	*mutex: con trỏ chỉ đến địa	pthread_mutex_t	
tạo 1	pthread_mutex_i	chỉ của mutex (được khai báo	mutex;	
mutex	nit	như trên).	pthread_mutex_i	
	(pthread_mutex	*attr: con trỏ chỉ đến địa chỉ	nit(&mutex,	
	_t *mutex, const	nơi mà chứa các thuộc tính	NULL);	
	pthread_mutexat	cần khởi tạo ban đầu cho		
	tr_t *attr);	mutex. Nếu ở đây để là		
		NULL thì mutex sẽ được		
		khởi tạo với giá trị mặc định.		
		Giá trị trả về:		
		- Là 0 nếu thành công		
		- Là -1 nếu thất bại		
Khóa 1	int	Khóa mutex được tham chiếu	pthread_mutex_l	
mutex	pthread_mutex_l	bởi con trỏ *mutex lại. Nếu	ock(&mutex)	
	ock(pthread_mu	như mutex này đã bị khóa bởi		
	tex_t *mutex);	1 thread khác trước đó thì		

		thread đang gọi hàm khóa sẽ	
		bị khóa lại cho đến khi mutex	
		được mở ra.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Mở	int	Mở khóa mutex được tham	pthread_mutex_
khóa 1	pthread_mutex_	chiếu bởi con trỏ *mutex. Sau	unlock(&mutex)
mutex	unlock(pthread_	khi mở khóa, các thread khác	
	mutex_t *mutex)	sẽ được quyền tranh chấp	
		quyền khóa mutex.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Hủy 1	int	Hủy mutex được tham chiếu	pthread_mutex_
mutex	pthread_mutex_	bởi con trỏ *mutex.	destroy(&mutex)
	destroy(pthread		
	_mutex_t		
	*mutex)		

5.4.4 Câu hỏi chuẩn bị

Sinh viên chuẩn bị câu trả lời cho những câu hỏi sau trước khi bắt đầu phần thực hành:

Phân biệt các khái niệm chương trình (program), tiến trình (process) và tiểu trình (thread)?

- Sự tranh chấp xảy ra khi nào? Cho ví dụ.
- Phân biệt sự khác nhau giữa 2 nhóm giải pháp: "busy waiting" và "sleep & wake up". Liệt kê một số hệ điều hành sử dụng 2 nhóm giải pháp trên.

5.5 Bài tập thực hành

- Hiện thực hóa mô hình trong ví dụ 5.3.1.2, tuy nhiên thay bằng điều kiện sau: sells <= products <= sells + [4 số cuối của MSSV]
- 2. Cho một mảng a được khai báo như một mảng số nguyên có thể chứa n phần tử, a được khai báo như một biến toàn cục. Viết chương trình bao gồm 2 thread chạy song song:
 - Một thread làm nhiệm vụ sinh ra một số nguyên ngẫu nhiên sau đó bỏ vào a. Sau đó đếm và xuất ra số phần tử của a có được ngay sau khi thêm vào.
 - Thread còn lại lấy ra một phần tử trong a (phần tử bất kỳ, phụ thuộc vào người lập trình). Sau đó đếm và xuất ra số phần tử của a có được ngay sau khi lấy ra, nếu không có phần tử nào trong a thì xuất ra màn hình "Nothing in array a".

Chạy thử và tìm ra lỗi khi chạy chương trình trên khi chưa được đồng bộ. Thực hiện đồng bộ hóa với semaphore.

3. Cho 2 process A và B chạy song song như sau:

int $x = 0$;		
PROCESS A	PROCESS B	
processA()	processB()	
{	{	
while(1){	while(1){	
$\mathbf{x} = \mathbf{x} + 1;$	$\mathbf{x} = \mathbf{x} + 1;$	
if $(x == 20)$	if (x == 20)	
x = 0;	x = 0;	
print(x);	print(x);	
}	}	
}	}	

Hiện thực mô hình trên C trong hệ điều hành Linux và nhận xét kết quả.

4. Đồng bộ với mutex để sửa lỗi bất hợp lý trong kết quả của mô hình Bài 3.

5.6 Bài tập ôn tập

1. Biến ans được tính từ các biến x1, x2, x3, x4, x5, x6 như sau:

$$w = x1 * x2; (a)$$

 $v = x3 * x4; (b)$
 $y = v * x5; (c)$
 $z = v * x6; (d)$
 $y = w * y; (e)$

$$z = w * z; (f)$$

$$ans = y + z; (g)$$

Giả sử các lệnh từ (a) \rightarrow (g) nằm trên các thread chạy song song với nhau. Hãy lập trình mô phỏng và đồng bộ trên C trong hệ điều hành Linux theo thứ tự sau:

- oc), (d) chỉ được thực hiện sau khi v được tính
- 4 (e) chỉ được thực hiện sau khi w và y được tính
- o (g) chỉ được thực hiện sau khi y và z được tính