Systemy operacyjne Wzajemne wykluczanie i synchronizacja

[2] Wyścigi w systemie operacyjnym

IPC - komunikacja między procesami (ang. *InterProcess Communication*)

W SO wykonujące się procesy często dzielą obszary wspólnej pamięci, pliki lub inne zasoby. Należy unikać tzw. wyścigów.

Def. 1

Przykład

Warunkami wyścigu (ang. *race conditions*) nazywamy sytuację, w której dwa lub więcej procesów wykonuje operację na zasobach dzielonych, a ostateczny wynik tej operacji jest zależny od momentu jej realizacji.

[3] Przykład wystąpienia wyścigu

```
void echo()
{
 chin = getchar();
 chout = chin;
 putchar( chout );
```

PROCES 1

}

PROCES 2

```
chin = getchar();

chin = getchar();

chin = getchar();

chout = chin;

chout = chin;

putchar( chout );
```

[4] Sekcja krytyczna

Aby zapobiec warunkom wyścigu należy stworzyć mechanizm zabraniający więcej niż jednemu procesowi dostępu do zasobów dzielonych w tym samym czasie. Należy wprowadzić mechanizm wzajemnego wykluczania *WW* (ang. *mutual exclusion*).

Def. 2

Sekcja krytyczna - fragment programu, w którym występują instrukcje dostępu do zasobów dzielonych. Instrukcje tworzące sekcje krytyczne muszą być poprzedzone i zakończone operacjami realizującymi wzajemne wykluczanie.

Wybór właściwych operacji realizujących WW stanowi istotę każdego systemu operacyjnego.

[5] Warunki konieczne implementacji SK

Dla prawidłowej implementacji sekcji krytycznych muszą być spełnione następujące 3 warunki, przy czym nie czynimy żadnych założeń dotyczących szybkości działania procesów, czy też liczby procesorów:

- 1. wewnątrz SK może przebywać tylko jeden proces,
- 2. jakikolwiek proces znajdujący się poza SK, nie może zablokować innego procesu pragnącego wejść do SK,
- 3. każdy proces oczekujący na wejście do SK powinień otrzymać prawo dostępu w rozsądnym czasie.

[6] Mechanizmy realizujące wzajemne wykluczanie

Dwa podejścia:

- 1. Mechanizmy z aktywnym oczekiwaniem na wejście do SK,
 - (a) blokowanie przerwań,
 - (b) zmienne blokujące (niepoprawne),
 - (c) ścisłe następstwo (niepoprawne),
 - (d) algorytm Petersona,
 - (e) instrukcja TSL.
- 2. Mechanizmy z zawieszaniem procesu oczekującego na wejście do SK.
 - (a) sleep i wakeup (niepoprawne),
 - (b) semafory,
 - (c) monitory,
 - (d) komunikaty.

[7] Mechanizmy z aktywnym oczekiwaniem

1. Blokowanie przerwań (ang. disabling interrupts)

- każdy proces wchodząc do SK blokuje przerwania, a wychodząc odblokowuje,
- zaleta: proces znajdujący się w SK może uaktualnić zawartość zasobów dzielonych bez obawy, że inny proces będzie interweniował.
- wada: jeśli proces na wyjściu z SK nie odblokuje przerwań, to nastąpi upadek systemu; ponadto, w przypadku systemów wieloprocerowych technika nieskuteczna,
- technika blokowania przerwań może być stosowana w jądrze SO przy uaktualnianiu niektórych systemowych struktur danych, lecz nie może być wykorzystywana do realizacji wzajemnego wykluczania w przestrzeni użytkownika.

[8] 2. Zmienne blokujące (ang. lock variables)

Rozwiązanie programowe. Niech będzie dana zmienna dzielona o nazwie *lock*. Niech początkowo lock ma wartość 0. Kiedy proces P chce wejść do SK, to sprawdza wartość lock.

- jeżeli lock = 0, to ustawia lock na 1 i wchodzi do SK;
- jeżeli nie, to proces czeka aż lock stanie się równe 0.

Tak więc:

- lock = 0 oznacza, że nie ma procesu w SK,
- lock = 1 oznacza, że jest w SK.

Rozwiązanie **niepoprawne**, występuje problem wyścigu.

[9] 3. Ścisłe następstwo (ang. strict alternation)

```
PROCES 0
 PROCES 1
  while ( TRUE )
 while ( TRUE )
2
  {
 while( turn != 0 )
 while( turn != 1 )
3
 /* wait */;
 /* wait */;
 critical_section();
 critical_section();
 turn = 1;
 turn = 0;
 noncritical_section();
 noncritical_section();
  }
 }
```

• początkowo turn=0, został naruszony warunek 2. P0 może zostać zablokowany przez P1 znajdujący się poza SK. Stan taki nazywamy **stanem zagłodzenia**.

- rozwiązanie wymaga ścisłego następstwa (przełączania), nie można wydrukować dwóch kolejnych plików przez ten sam proces,
- rozwiązanie **niepoprawne**, wyeliminowany problem wyścigu zastąpiony problemem zagłodzenia.

[10] 4. Algorytm Petersona (I)

- Łącząc ideę ścisłego następstwa ze zmiennymi blokującymi T. Dekker pierwszy znalazł rozwiązanie (1965) wzajemnego wykluczania. W 1981 r. Peterson znalazł prostsze rozwiązanie tego problemu.
- Każdy proces przed wejściem do SK wywołuje enter_region z własnym numerem jako parametrem, zaś po wyjściu leave_region.

[11] Algorytm Petersona (II)

```
#define FALSE 0
#define TRUE 1
#define N 2
int turn;
int interested[N]; /* initially 0 */
enter_region(int process)
 /* process nr 0 or 1 */
 int other;
 other = 1 - process;
 interested[process] = TRUE;
 turn = process;
 while( (turn == process) && (interested[other] == TRUE) );
}
leave_region(int process)
 interested[process]=FALSE;
}
```

[12] **5. Instrukcja TSL**

Wspomaganie sprzętowe, niektóre komputery są wyposażone w instrukcję **TEST AND SET LOCK** (**TSL**)

- instrukcja TSL wykonuje się niepodzielnie w następujący sposób:
 - czyta zawartość słowa pamięci do rejestru,

- zapamiętuje wartość rejestru w pamięci,
- operacje czytania i pisania są niepodzielne, tzn. inny proces nie ma dostępu do miejsca pamięci, aż nie nastąpi zakończenie instrukcji TSL,

W celu użycia TSL posłużymy się zmienną dzieloną o nazwie *flag*, przy pomocy której będziemy koordynować dostęp do zasobów dzielonych.

- kiedy flag = 0, to każdy proces może ją ustawić na 1 stosując TSL, a następnie wejść do SK,
- wychodząc z SK ustawia wartość flag na 0 stosując zwykłą instrukcje move.

[13] Organizacja sekcji krytycznej z wykorzystaniem TSL

W register inicjalnie 1. Procesy ubiegające się o dostęp do SK muszą wywoływać procedury *enter_region* i *leave_region* we właściwym porządku.

Wady rozwiązań opartych na koncepcji aktywnego oczekiwania

- strata czasu procesora,
- możliwość blokady systemu przy wielopriorytetowym sposobie szeregowania procesów, tzw. zjawisko **inwersji priorytetów**.

[14] Rozwiązania z zawieszaniem procesu oczekującego

1. Sleep and Wakeup

Najprostszym rozwiązaniem jest utworzenie dwóch wywołań systemowych **sleep()** i **wakeup()**.

- wywołanie **sleep()** powoduje, że proces wywołujący zostaje zawieszony do momentu, gdy inny proces nie obudzi danego poprzez wywołanie wakeup(),
- funkcja **wakeup** wywoływana jest z jednym argumentem, numerem procesu, który ma być obudzony.

[15] Przykład wykorzystania sleep()/ wakeup()

Problem **producent-konsument** (problem ograniczonego bufora).

Niech dwa procesy dzielą wspólny bufor o skończonym wymiarze. Proces o nazwie producent (Pr) będzie umieszczał informacje (inf) w kolejnych miejscach buforu. Proces o nazwie konsument (Ko) będzie pobierał informacje z tego buforu.

Przyjmujemy założenia:

- jeżeli Pr napotka na bufor pełny, to ma być zawieszony,
- jeżeli Ko napotka na bufor pusty, to ma być zawieszony,

Niech w zmiennej o nazwie *count* będzie zapamiętywana liczba miejsc zajętych w buforze. Ponadto niech maksymalna liczba miejsc będzie równa N.

```
Producent: if( count == N ) { zaśnij } else { dodaj inf i count++ }
Konsument: if( count == 0 ) { zaśnij } else { pobierz inf i count- }
[16] Producent-Konsument z RC (z wyścigiem)
```

```
#define N 100
int count=0;
void producer(void)
 void consumer(void)
while (TRUE) {
 while (TRUE) {
 if (count == 0)
 produce_item();
 if (count == N)
 sleep();
 sleep();
 remove_item();
 enter_item();
 count = count - 1;
 count = count + 1;
 if (count == N-1)
 if (count == 1)
 wakeup(producer);
 wakeup(consumer);
 consume item();
 }
 }
}
```

Wada: sygnał *wakeup* może nie zostać przechwycony i utracony, co prowadzi do blokady.

[17] 2. Semafory: definicja

• 1965 r. - E. W. Dijkstra proponuje zmienną typu całkowitego do zliczania sygnałów *wakeup*,

 definicja semafora: zmienna nazwana semaforem, inicjowana nieujemną wartością całkowitą i zdefiniowana poprzez definicje niepodzielnych operacji P(s) i V(s):

```
P(S): while S \le 0 do ; S := S - 1; \mathbf{V(S)}: S := S + 1;
```

• holenderskie P i V od *proberen* (*testować*) i *verhogen* (*zwiększać*), teraz dla semaforów wielowartościowych zazwyczaj *down()/up()*, *wait()/signal()*, a dla semaforów binarnych często *lock()/unlock()*.

```
[18] Semafory: realizacja
```

```
struct semaphore
{
 int
 count;
 queue_t queue;
}
void down( semaphore s )
 void up( semapahore s )
{
 s.count--;
 s.count++;
 if(s.count < 0)
 if( s.count <= 0 )
 usuń jeden z procesów
 wstaw proces do
 kolejki s.queue;
 z s.queue i wstaw
 zablokuj proces;
 do kolejki gotowych;
 }
 }
}
 }
```

[19] Semafory: algorytm producent-konsument

```
#define N 100
semaphore mutex = 1;
semaphore empty = N;
semaphore full = 0;
int count = 0;
```

```
void producer(void)
 void consumer(void)
{
 {
 while (TRUE)
 while (TRUE)
 {
 {
 produce_item();
 down (full);
 down( empty );
 down( mutex );
 down( mutex );
 remove item();
 enter_item();
 up ( mutex );
 up( empty );
 up( mutex );
 up(full);
 consume_item();
 }
 }
}
 }
```

[20] Mutex - semafor binarny

- stosowane, gdy nie trzeba zliczać wystąpień sygnałów a jedynie organizować wzajemne wykluczanie (ang. *mutual exclusion*).
- szybka i prosta implementacja np. dla pakietu wątków poziomu użytkownika, w register inicjalnie 1.

[21] **3. Monitory**

W celu łatwiejszego pisania programów realizujących wzajemne wykluczanie Hoare (1974) i Hansen (1975) zaproponowali mechanizm synchronizacji wysokiego poziomu zwany **monitorem**.

- monitor stanowi zbiór procedur, zmiennych i struktur danych, które są zgrupowane w specjalnym module. W każdej chwili tylko jeden proces aktywny może przebywać w danym monitorze.
- monitory są konstrukcją języka wysokiego poziomu. Za właściwą implementację wzajemnego wykluczania jest odpowiedzialny kompilator.

 w przedstawionej koncepcji brak mechanizmu, który powodowałby zawieszenie procesu,

[22] Monitory: zapis

Zapis monitora w hipotetycznych językach.

```
monitor Buffer
 monitor Buffer
  var
 {
 byte
 b[100];
 b[100];
 char
 integer head, tail;
 integer head, tail;
  procedure insert( int item )
 public void insert( Item i )
  begin
 . . .
 . . .
  end;
 }
  procedure remove( int item )
 public Item remove( void )
  begin
 . . .
  end;
 }
end monitor;
 }
```

[23] Monitory: wstrzymywanie procesu

Zaproponowano wprowadzenie **zmiennych warunkowych** z dwoma operacjami wait(zmienna) oraz signal(zmienna).

- kiedy procedura monitora wykrywa sytuację, że nie może kontynuować obliczeń wykonuje operację wait na pewnej zmiennej warunkowej. Proces wykonujący procedurę jest zawieszany.
- inny proces może teraz wejść do sekcji krytycznej. Przy wyjściu wykonuje *signal* w celu obudzenia zawieszonego procesu na zmiennej warunkowej.

Po wywołaniu signal:

- Hoare: proces obudzony kontynuuje działanie, a wywołujący jest zawieszany,
- Hansen: proces wywołujący musi natychmiast opuścić monitor.

[24] Monitory: algorytm producent-konsument (I)

```
monitor Buffer
 condition full, empty;
 integer count;
 procedure enter;
 procedure remove;
 begin
 begin
 if count = N
 if count = 0
 then wait(full);
 then wait (empty);
 enter_item;
 remove_item;
 count := count + 1;
 count := count - 1;
 if count = 1
 if count = N-1
 then signal (empty);
 then signal(full);
 end;
 end;
 count := 0;
end monitor;
[25] Monitory: algorytm producent-konsument (II)
procedure producer;
 procedure consumer;
begin
 begin
 while true do
 while true do
 begin
 begin
 produce_item;
 Buffer.remove;
 Buffer.enter;
 consume item;
 end
 end
end;
 end;
```

Mechanizm monitorów, własności:

- wait()/signal() zapobiega możliwości gubienia sygnałów występującej przy sleep()/wakeup(),
- niewiele języków wysokiego poziomu jest wyposażone w monitory (Euclid, Concurrent Pascal)
- część języków posiada mechanizmy niepełne (Java i synchronized),
- rozwiązanie nierealizowalne w środowisku rozproszonym ze względu na wymóg dostępności wspólnej pamięci.

[26] 4. Komunikaty (ang. message passing)

Oparte na dwóch wywołaniach systemowych:

• **send**(*destination*, & *message*);

• receive(source, &message);

Sposoby adresowania wiadomości:

- 1. **adresowanie bezpośrednie**, każdy proces posiada unikatowy adres. Można stosować poniższy mechanizm spotkań:
 - jeżeli *send* wywołane przed *receive*, to proces wysyłający zawieszany do momentu przesłania wiadomości po wywołaniu *receive*,
 - jeżeli *receive* wywołane przed *send*, to proces odbierający zawieszany do momentu przesłania wiadomości po wywołaniu *send*.
- 2. **adresowanie pośrednie** poprzez skrzynkę pośredniczącą pełniącą funkcję bufora pośredniczącego. Argumentem wywołań *send* i *receive* jest adres skrzynki a nie adres konkretnego procesu.

[27] Komunikaty: algorytm producent/konsument (I)

Założenia wstępne:

- wiadomości są tego samego rozmiaru,
- wiadomości wysłane lecz nie odebrane są buforowane automatycznie przez system operacyjny,
- użyto N wiadomości, analogicznie do N miejsc dzielonego bufora,
- komunikaty są traktowane jako medium transportowe dla informacji, tzn. moga być wypełnione badź bez informacji,
- algorytm rozpoczyna wysłanie przez konsumenta N pustych komunikatów do producenta,
- aby producent mógł wysłać nową informację do konsumenta musi mieć dostępny pusty komunikat odebrany od konsumenta - liczba komunikatów w obiegu między producentem a konsumentem jest stała i niezależna od szybkości produkcji czy konsumpcji informacji.

[28] Komunikaty: algorytm producent/konsument (II)

#define N 100

```
void producer( void )
 void consumer( void )
 int item;
 int item, i;
 message m;
 message m;
 for(i = 0; i < N;
 i++ )
 send( producer, &m );
 while( TRUE )
 while ( TRUE )
 {
 {
 produce_item( &item );
 receive( producer, &m );
 receive ( consumer, &m );
 extract_item( &m, &item );
 build_message( &m, &item );
 send( producer, &m );
 send( consumer, &m );
 }
}
```

[29] Problem ucztujących filozofów (I)

- pięciu filozofów przy stole z rozstawionymi pięcioma talerzami i pięcioma widelcami pomiędzy talerzami,
- każdy filozof tylko je i myśli, do jedzenia potrzebuje talerza (z zawartością) i dwóch widelców,
- widelec zasobem dzielonym przez sąsiadujących filozofów,
- jak zorganizować synchronizację?

[30] Problem ucztujących filozofów (II)

```
#define N 5

void philosopher( int i )
{
 while( TRUE )
 {
 think()
 take_fork( i );
 take_fork( ( i + 1 ) % N );
 eat();
 put_fork( ( i + 1 ) % N );
```

```
put_fork( i );
 }
}
Rozwiązanie niepoprawne - możliwość blokady.
[31] Problem ucztujących filozofów (III)
#define N 5
 #define LEFT ( i + N - 1) % N
#define THINKING 0
 #define RIGHT ( i + 1 ) % N
#define HUNGRY 1
 int state[N];
#define EATING 2
 semaphore mutex = 1;
 semaphore s[N];
void philosopher(int i) {
 void put_forks(i) {
 down(&mutex);
 while (TRUE) {
 think();
 state[i] = THINKING;
 test (LEFT);
 take_forks(i);
 test(RIGHT);
 eat();
 put_forks(i);
 up(&mutex);
 }
 }
}
 void test(i) {
void take_forks(int i) {
 if (state[i] == HUNGRY && \\
 state[LEFT] != EATING && \
 down(&mutex);
 state[RIGHT] != EATING) {
 state[i] = HUNGRY;
 state[i] = EATING;
 test(i);
 up(&mutex);
 up(&s[i]);
 down(&s[i]);
 }
}
 }
[32] Problem czytelników i pisarzy
semaphore mutex = 1;
 void
 reader (void)
semaphore db = 1;
int rc = 0;
 {
 while ( TRUE )
biov
writer( void )
 down( &mutex );
{
 rc = rc + 1;
 while ( TRUE )
 if( rc == 1 )
 down ( &db );
 think_up_data();
 up( &mutex );
 down ( &db );
 read_data_base( );
 write_data_base( );
 down( &mutex );
 rc = rc - 1;
if( rc == 0)
 up(&db);
 }
}
 up(&db);
 up(&mutex);
 use_data_read( );
 }
 }
```

[33] Problem śpiącego fryzjera

```
#define CHAIRS 5
 /* ilu siedzi na krzesłach */
semaphore customers = 0;
semaphore barbers = 0;
 /* ilu wolnych, 0 lub 1 */
semaphore mutex = 1;
int waiting = 0;
 void customer( void )
void barber( void )
 down( &mutex );
 if( waiting < CHAIRS )</pre>
 while( TRUE )
 {
 waiting = waiting + 1;
 down( &customers );
 up( &customers );
 down( &mutex );
 up( &mutex );
 waiting = waiting - 1;
 down( &barbers );
 up(&barbers);
 get_haircut();
 up( &mutex );
 } else {
 cut_hair();
 up(&mutex);
 }
 }
}
 }
```