Операційні системи

Лекція 6 Взаємодія між потоками Синхронізація Взаємодія між процесами

• • План лекції

- ©Взаємодія між потоками
 - Проблема синхронізації
 - Гонки (змагання)
 - Критична секція
 - Атомарні операції
 - Блокування, змінна блокування, спін-блокування
 - Семафори
 - Задача виробник-споживач
 - Взаємні блокування
 - М'ютекси, умовні змінні, монітори
- ©Взаємодія між процесами
 - Передавання повідомлень
 - Розподілювана пам'ять
 - Відображувана пам'ять

Проблема синхронізації: приклад

- Нехай 2 потоки T_A і T_B (різних користувачів) отримують доступ до деякого спільного ресурсу (банківський рахунок) з метою внесення змін
 - На рахунку 100 у.о.
 - Користувач А намагається зняти 50 у.о.
 - Користувач В намагається покласти ще 100 у.о.
- Алгоритм роботи потоків: total_amount = total_amount + new_amount;

```
1. Зчитати значення total amount
```

2. Обчислити нове значення total amount

3. Записати нове значення total amount

(var1 = total amount)

(var1 = var1 + new_amount)

(total amount = var1)

- Послідовність подій:
 - 1. T_A зчитав **total_amount**
 - 2. T_A обчислив **total_amount**
 - 3. T_A записав total_amount
 - 4. Т_в зчитав total_amount
 - 5. T_B обчислив total_amount var1B = 50 + 100
 - 6. T_в записав **total_amount**

var1A = 100

var1A = 100 - 50

total_amount = 50

var1B = 50

total amount = 150

Все вірно

Але результат може бути іншим!

• Послідовність подій 2:

......

......

.....

.....

.....

1.	T _A зчитав total_amount	var1A = 100		
2.	T _A обчислив total_amount	var1A = 100 – 50		
3.	T_{B} зчитав total_amount	var1B = 100		
4.	T_{B} обчислив total_amount	var1B = 100 + 100		
5.	T_B записав total_amount	total_amount = 200		
6.	T _A записав total_amount	total_amount = 50		
В результаті total_amount == 50 (втрачена покладена сума)				
Посліловність полій З.				

Послідовність подій 3:

1. Т _А зчитав total_amount	var1A = 100	
2. Т _в зчитав total_amount	var1B = 100	
3. T_B обчислив total_amount	var1B = 100 + 100	
4. T_A обчислив total_amount	var1A = 100 – 50	
 Т_А записав total_amount 	total_amount = 50	
6. Т _в записав total_amount	total_amount = 200	
В результаті total_amount ==	200 (сума не знята)	

- Ситуація, коли 2 чи більше потоків обробляють спільні поділювані дані, і кінцевий результат залежить від співвідношення швидкостей потоків, називається гонками або змаганням (race condition)
- Критична секція (critical section) частина програми, в якій здійснюється доступ до поділюваних даних або ресурсу
 - Щоби виключити гонки, у критичній секції, пов'язаній з певним ресурсом, повинно знаходитись не більше 1 потоку
- **Атомарна операція** така послідовність дій, яка гарантовано виконується від початку до кінця без втручання інших потоків (тобто, є неподільною)
- Найпростіша реалізація потік, що знаходиться у критичній секції, забороняє усі переривання
 - Застосовується у деяких функціях ядра
 - У загальному випадку це неприйнятно, оскільки внаслідок збою у критичній секції уся система може залишитись у непрацездатному стані

Блокування

- Блокування (locks) це механізм, який не дозволяє більше як одному потокові виконувати код критичної секції
- Найпростіша (наївна) реалізація блокування вводимо **змінну блокування F(D)** (1 вільно, 0 зайнято)
- Алгоритм *спін-блокування* (*spinlock*)
 - Здійснюємо опитування у циклі, доки не виявимо, що ресурс вільний так зване **активне очікування** (busy waiting)
 - Встановлюємо відповідне значення змінної блокування і займаємо ресурс
- Проблема реалізації операція перевірка-встановлення має бути атомарною (необхідна апаратна підтримка)
- Суттєвий недолік алгоритму нераціональні витрати процесорного часу

Апарат подій для роботи з критичними секціями

- Функція **WAIT(D)**переводить потік у стан
 очікування події звільнення
 ресурсу **D**
- Функція **POST(D)**викликається після
 звільнення ресурсу **D** і
 переводить усі потоки, що
 його очікують, у стан
 готовності (планувальник
 обере один з них на
 виконання)
 - У POSIX виклики sleep() i wakeup()
- Р Проблема: накладні витрати ОС на здійснення викликів можуть перевищити економію (іноді активне очікування раціональніше)

Семафори

- **Семафор** (**semaphore**) цілочисловий невід'ємний лічильник (позначають S)
- Для семафора визначені дві атомарні операції

- Окремий випадок: якщо семафор може приймати лише значення 0 і 1 (двійковий семафор), він фактично є змінною блокування
- Семафор універсальний засіб, що забезпечує як взаємне виключення, так і очікування події

- О Потик-виробник створює об'єкти і поміщає їх у буфер. Операція розміщення об'єкта не є атомарною
- О Потик-споживач отримує об'єкти і видаляє їх з буфера. Операція видалення об'єкта не є атомарною
- Буфер має фіксовану довжину N
- Вимоги:
 - 1. Коли виробник або споживач працює з буфером, усі інші потоки повинні чекати завершення цієї операції
 - 2. Коли виробник має намір помістити об'єкт у буфер, а буфер повний, він має чекати, поки в буфері звільниться місце
 - 3. Коли споживач має намір отримати об'єкт з буфера, а буфер порожній, він має чекати, поки в буфері з'явиться об'єкт

- 1. Організуємо критичну секцію для роботи з буфером. Для цього використаємо двійковий семафор **lock**
- 1. Для організації очікування виробника впровадимо семафор **empty**, значення якого дорівнює кількості вільних місць у буфері
 - Виробник перед спробою додати об'єкт у буфер зменшує цей семафор, а якщо той дорівнював 0 – переходить у стан очікування
 - Споживач після того, як забере об'єкт з буфера, збільшує цей семафор, при цьому, можливо, ініціюється пробудження виробника

Рішення задачі виробник-споживач

- з. Для організації очікування споживача впровадимо семафор **full**, значення якого дорівнює кількості зайнятих місць у буфері
 - Споживач перед спробою забрати об'єкт з буфера зменшує цей семафор, а якщо той дорівнював 0 – переходить у стан очікування
 - Виробник після того, як додасть об'єкт до буфера, збільшує цей семафор, при цьому, можливо, ініціюється пробудження споживача


```
semaphore lock = 1, empty = n, full = 0; // на початку буфер порожній
void producer() {
 while(1) {
 // працює постійно
 item = produce_new_item();
 // створюємо об'єкт
 // перевіряємо наявність місця
 P(empty);
 P(lock);
 // входимо у критичну секцію
 add_to_buffer(item);
 // додаємо об'єкт до буфера
 // виходимо з критичної секції
 V(lock);
 V(full);
 // повідомляємо про новий об'єкт
void consumer() {
 while(1) {
 // працює постійно
 P(full);
 // перевіряємо наявність об'єкта
 P(lock);
 // входимо у критичну секцію
 item = get_from_buffer(); // забираємо об'єкт з буфера
 // виходимо з критичної секції
 V(lock);
 V(empty);
 // повідомляємо про вільне місце
 consume_new_item(item);// споживаємо об'єкт
```


Припустимо, у функції "виробник" ми поміняли місцями P(empty) і P(lock) void producer() { // працює постійно while(1) { item = produce_new_item(); // створюємо об'єкт P(lock); **//** входимо у критичну секцію // перевіряємо наявність місця P(empty); add_to_buffer(item); **// додаємо об'єкт до буфера //** виходимо з критичної секції V(lock); // повідомляємо про новий об'єкт V(full);

- Перевірка умови з можливим очікуванням здійснюється всередині критичної секції. Можлива така послідовність дій:
 - 1. Виробник входить у критичну секцію, закриваючи семафор **lock**
 - 2. Виробник перевіряє семафор **empty** і очікує на ньому (буфер повний)
 - 3. Споживач намагається ввійти у критичну секцію і блокується на семафорі **lock**
- Така ситуація називається взаємне блокування або тупик (deadlock)

- Необережне застосування семафорів. Найчастіше через застосування семафору всередині критичної секції
 - див. приклад вище
- Необхідність різним потокам одночасно захоплювати кілька ресурсів
 - "Філософи, що обідають"
 - Реальна ситуація (різна послідовність захоплення ресурсів):

Потік АПотік В1 Захопити диск1 Захопити принтер2 Захопити принтер2 Захопити диск3 Звільнити диск3 Звільнити диск4 Звільнити принтер4 Звільнити принтер

 $A1 \rightarrow A2 \rightarrow B1$ (В очікує) $\rightarrow A3 \rightarrow A4 \rightarrow B1 \rightarrow B2 \rightarrow B3 \rightarrow B4 - успішно <math>A1 \rightarrow B1 \rightarrow B2$ (В очікує) $\rightarrow A2$ (А очікує) - взаємне блокування

- Запобігання взаємних блокувань
 - 1. Запит ресурсів здійснюється у певній послідовності, спільній для усіх потоків
 - 2. Якщо один з потрібних ресурсів зайнятий, то потік має звільнити усі ресурси, що йому необхідні одночасно, і повторити спробу через деякий час
 - Потік запитує усі ресурси у центрального диспетчера і очікує їх виділення.
- Розпізнання взаємних блокувань
 - Існують формальні методи, які вимагають ведення таблиць розподілу ресурсів і запитів до них
- Відновлення після взаємних блокувань
 - Аварійне завершення усіх або деяких заблокованих потоків
 - ° "Відкат" (rollback) до контрольної точки

M'ютекс (mutex — від mutual exclusion) призначений для взаємного виключення

- Має два стани: вільний і зайнятий
- Визначені дві атомарні операції: зайняти і звільнити
 - Наприклад, y POSIX: pthread_mutex_lock(), pthread_mutex_unlock()
- На відміну від двійкового семафора, звільнити м'ютекс може лише той потік, що його зайняв (власник м'ютекса)
- У деяких реалізаціях існує третя операція спробувати зайняти м'ютекс
 - У POSIX: pthread_mutex_trylock(), якщо м'ютекс зайняти неможливо, повертає помилку з кодом EBUSY
- Повторна спроба власника м'ютекса зайняти той самий м'ютекс призводить до блокування
- Існують рекурсивні м'ютекси, які діють за принципом семафора лише для свого власника

Умовна змінна призначена для очікування події

- Умовна змінна пов'язана з певним м'ютексом і даними, які він захищає
- Визначені три операції:
 - сигналізація (signal) потік, що виконав дії з даними у критичній секції, перевіряє, чи не очікують на умовній змінній інші потоки, і якщо очікують – переводить один з них у стан готовності (потік буде поновлено після звільнення м'ютексу)
 - *широкомовна сигналізація* (*broadcast*) те ж, що й сигналізація, але у стан готовності переводить усі потоки
 - очікування (wait) викликається, коли потік у критичній секції не може продовжувати роботу через невиконання певної умови
 - м'ютекс звільняють і інші потоки можуть мати доступ до даних
 - після того, як інший потік здійснив виклик **signal()** або **broadcast()**, потік знову повертається до виконання
 - потік захоплює м'ютекс і продовжує роботу в критичній секції

Операція очікування не атомарна

- Перед викликом wait() необхідно перевіряти умову в циклі while()
 while(! condition_expr) // вираз для умови wait(condition, mutex);
- Умовні змінні використовуються лише всередині критичних секцій, на відміну від семафорів, використання яких всередині критичних секцій призводить до блокування
- Умовні змінні не зберігають стану, на відміну від семафорів, які зберігають стан
- Рекурсивні м'ютекси не можуть бути використані з умовними змінними, оскільки рекурсивний м'ютекс може не звільнитися разом із викликом wait() (гарантоване взаємне блокування)

Монітор (засіб синхронізації високого рівня)

- *Монітор* це набір функцій, які використовують один загальний м'ютекс і нуль або більше умовних змінних для керування паралельним доступом до спільно використовуваних даних
- Правила реалізації монітора:
 - Під час входу в кожну функцію монітора слід займати м'ютекс, під час виходу – звільняти
 - Під час роботи з умовною змінною необхідно завжди вказувати відповідний м'ютекс (для роботи з умовною змінною м'ютекс повинен завжди бути зайнятий)
 - Під час перевірки на виконання умови очікування необхідно застосовувати цикл, а не умовний оператор
- Хоча концепція монітору не залежить від будь-якої алгоритмічної мови, реалізації моніторів не є специфічними для певних операційних систем, а якраз і є конструкціями алгоритмічних мов високого рівня
 - У різних мовах (Java, C#) реалізації є різними

- Міжпроцесова взаємодія (Interprocess communication, IPC) реалізується такими основними методами:
 - Сигнали
 - Передавання повідомлень
 - Поділювана пам'ять (shared memory)
 - Відображувана пам'ять (*mapped memory*)
- © *Сигнали* (аналог переривань) найпростіший метод (UNIX)
 - Сигнали бувають:
 - *Синхронні* під час виконання процесу, наприклад, через ділення на нуль або через помилку звернення до пам'яті
 - **Асинхронні** повідомлення від іншого процесу або в результаті апаратної події
 - Диспозиція сигналів
 - Викликати обробник
 - Проігнорувати сигнал
 - Застосувати диспозицію за умовчанням
 - Сигнали можна блокувати!

Методи передавання повідомлень

- ©Важлива особливість технології **передавання повідомлень** (**message passing**) не спираються на спільно використовувані дані
 - Тому вони можуть застосовуватись як в межах одного комп'ютера, так і в мережах
 - Процеси можуть обмінюватись повідомленнями навіть не знаючи про один одного
- ©Технології передавання повідомлень:
 - Канали
 - безіменні та поіменовані (named pipes)
 - 3 каналом одночасно може працювати лише один процес
 - Черги повідомлень (message queues)
 - 3 чергою одночасно може працювати кілька процесів
 - Сокети (sockets) насамперед, для взаємодії у мережі

• Методи поділюваної пам'яті

- ©Поділювана пам'ять дає змогу двом процесам обмінюватись даними через спільний буфер
- ©Кожний з процесів має приєднати цей буфер до свого адресного простору
 - Для цього є спеціальні системні виклики
 - Перед приєднанням проводять перевірку прав процесу
- ©Буфер доступний за іменем
- ©Дані у буфері є спільно використовуваними для цих процесів — як для потоків
 - Як наслідок, виникає проблема синхронізації
- ©Поділювана пам'ять не надає засобів синхронізації, програміст має сам організувати їх по аналогії зі синхронізацією потоків

- ©Зазвичай, відображувану пам'ять використовують у поєднанні з інтерфейсом файлової системи
 - Це називають: файли, відображувані у пам'ять (memory-mapped files)
- ©За допомогою спеціального системного виклику певну частину адресного простору процесу однозначно пов'язують із вмістом певного файлу
 - ■Зазвичай, таким викликом є mmap()
- ©Після цього записування у цю ділянку пам'яті спричиняє зміну вмісту файлу, що відображений
 - При цьому змінений вміст стає доступним усім процесам, що мають доступ до цього файлу
 - Інші процеси так само можуть відобразити цей файл у свій адресний простір
- ©У деяких ОС саме відображувана пам'ять є базовим системним механізмом, на якому ґрунтуються інші види міжпроцесової взаємодії