Bài ôn tập: Đồng bộ hoá tiến trình

- Câu 1 : 2 nhu cầu trao đổi thông tin của tiến trình nhằm :
 - a. Chia sẻ tài nguyên chung, Phối hợp hoạt động
 - b. Xử lý song song , Phối hợp hoạt động
 - c. Bảo đảm độc lập, Thông báo lỗi

Đápán:a

Bài ôn tập 3: Đồng bộ hoá tiến trình

- Câu 2 : Race Condition là
 - a. Kết quả thực hiện tiến trình phụ thuộc vào kết quả điều phối
 - b. Hiện tượng các tiến trình chia sở tài nguyên chung
 - c. Kết quả tiến trình thực hiện luôn luôn sai

Đápán:a

- Câu 3 : Critical section là
 - a. Tài nguyên dùng chung giữa các tiến trình
 - b. Cơ chế bảo vệ tài nguyên dùng chung
 - c. Doạn chương trình có khả năng gây ra hiện tượng race condition
 - d. Doạn chương trình có truy cập tài nguyên dùng chung

Đápán:c

Bài ôn tập 3: Đồng bộ hoá tiến trình

- Câu 4 : 2 nhu cầu đồng bộ tiến trình là :
 - a. Hò họn, Phối hợp hoạt động
 - b. Trao đổi thông tin, Phối hợp hoạt động
 - c. Độc quyền truy xuất, Giải quyết tranh chấp
 - d. Không có câu nào đúng

Dápán:d

Bài ôn tập 3: Đồng bộ hoá tiến trình

Câu 5 : Cho biết các điều kiện cho một giải pháp đồng bộ tốt

Đápán:

- Mutual Exclusion: Không có hai tiến trình cùng ở trong miền găng cùng lúc
- Progess: Một tiến trình tạm dừng bên ngoài miền găng không được ngăn cản các tiến trình khác vào miền găng
- Bounded Waiting: Không có tiến trình nào phải chờ vô hạn để được vào miền găng.
 - Không có giả thiết nào đặt ra cho sự liên hệ về tốc độ của các tiến trình, cũng như về số lượng bộ xử lý trong hệ thống

```
<u>Câu 6</u>: Xét giải pháp phần mềm do Dekker đề nghị để tổ chức truy xất độc quyền cho hai tiến trình . Hai tiến trình PO, P1 chia sẻ các biến sau :
 var flag: array [O..1] of boolean; (khởi động là false)
 turn: 0..1;
 Cấu trúc một tiến trình Pi (i = O hay 1, và j là tiến trình còn lại) như sau:
 repeat
 flag[i] := true;
 while flag[j] do
 if turn = i then
 flag[i]:= false;
 begin
 while turn = i do;
 flag[i]:=true;
 end:
 critical section();
 turn:=j
 flag[i]:= false;
 non critical section();
 until false,
 Giải pháp này có phải là một giải pháp đúng thỏa mãn 4 yêu cầu không ?
```

Câu 6: Đáp án

Dúng.

- Giải pháp này bảo đảm yêu cầu độc quyền truy xuất vì khi cả 2 tiến trình Di và Dj đồng thời quan tâm đến việc vào miền găng (flag[i]=true và flag[j]=true) thì chỉ có một tiến trình được vào miền găng tùy theo giá trị của turn.
- Nếu tiến trình Pi đang xử lý Non_criticalsection, thì trước đó flag[i] đã được gán giá trị false, do vậy không ngăn cản Pj quay lại criticalsection

Câu 7: Xét giải pháp đồng bộ hoá sau: while (TQUE) { int j = 1-i; flag[i]= TQUE; turn = i; while (turn == j && flag[j]==TQUE); critical-section (); flag[i] = FΛLδΕ; Noncritical-section (); }

Đây có phải là một giải pháp bảo đảm được độc quyền truy xuất không ?

Đápán:

Không. Xét tình huống khi flag[O] =1; turn =O=> PO vào Cô, nếu lúc đó flag[1]= 1, P1 có thể gán turn = 1 và vào luôn Cô! Câu 8 : Giả sử một máy tính không có chỉ thị T&L, nhưng có chỉ thị &wap có khả năng hoán đổi nội dung của hai từ nhớ chỉ bằng một thao tác không thể phân chia :

```
procedure &wap() var a,b: boolean);
var temp: boolean;
begin
 temp:= a;
 a:= b;
 b:= temp;
end:
```

Đử dụng chỉ thị này có thể tổ chức truy xuất độc quyền không ? Nếu có, xây dựng cấu chương trình tương ứng.

Câu 8: Đáp án

```
while (TQUE)
{
 key = TQUE;
 while ( key = TQUE)
 &wap(lock,key);
 critical-section ();
 lock = false;
 Noncritical-section();
}
```

Câu 9: Xét hai tiến trình sau:

```
process \Lambda { while (TQUE) na = na + 1; } process B { while (TQUE) nb = nb + 1; }
```

- a. Đồng bộ hoá xử lý của hai tiến trình trên, sử dụng hai semaphore tổng quát, sao cho tại bất kỳ thời điểm nào cũng có nb < na <= nb +10
- b. Nếu giảm điều kiện chỉ là na <= nb +10, giải pháp của bạn sẽ được sửa chữa như thế nào?
- c. Giải pháp của bạn có còn đúng nếu có nhiều tiến trình loại Λ và B cùng thực hiện?

Câu 9: Đáp án

```
Dápán: semaphore a = 0; b = 10;
```

```
Process A()
 Process B()
  int item;
 int item;
  while (TRUE)
 while (TRUE)
 down(b);
 down(a);
 na = na + 1;
 nb = nb + 1;
 up(a);
 up(b);
```

■ Câu 10 :

Một biến X được chia sẻ bởi hai tiến trình cùng thực hiện đoạn code sau:

do

X = X + 1;if (X == 20) X = 0;while (TQUE);

Bắt đầu với giá trị X = 0, chứng tỏ rằng giá trị X có thể vượt quá 20. Cần sửa chữa đoạn chương trình trên như thế nào để bảo đảm X không vượt quá 20?

Câu 10: Đáp án

```
Đápán:
 \deltaemaphore mutex = 1;
 do
 down(mutex);
 X = X + 1;
 if (X == 20) X = 0;
 up(mutex);
 }while ( TQUE );
```

■ <u>C</u>âu 11 :

Xét hai tiến trình xử lý đoạn chương trình sau:

process P1 { Λ 1; Λ 2 }

process P2 { B1; B2 }

Đồng bộ hoá hoạt động của hai tiến trình này sao cho cả $\Lambda 1$ và B1 đều hoàn tất trước khi $\Lambda 2$ hay B2 bắt đầu .

Câu 11: Đáp án

```
Dápán: semaphore ab = 0; ba = 0;
```

```
Process B()
Process A()
 A1;
 B1;
 up(ba);
 -up(ab);
 down(ba);
 down(ab);
 B2;
 A2;
```

■ Câu 12 :

Tổng quát hoá câu hỏi 8) cho các tiến trình xử lý đoạn chương trình sau:

```
process P1 { for (i = 1; i \le 100; i ++) \land i }
process P2 { for (j = 1; j \le 100; j ++) \land j }
```

Đồng bộ hoá hoạt động của hai tiến trình này sao cho cả với k bất kỳ ($2 \le k \le 100$), Λk chỉ có thể bắt đầu khi B(k-1) đã kết thúc, và Bk chỉ có thể bắt đầu khi $\Lambda(k-1)$ đã kết thúc.

Câu 12: Đáp án

```
Dápán:semaphoreab = 1; ba = 1;
```

```
Process A()
 for ( i = 1; i<=100; i++)
 down(ab);
 Ai;
 up(ba);
```

```
Process B()
 for ( i = 1; i<=100; i++)
 down(ba);
 Bi;
 up(ab);
```

■ <u>Câu 13</u>:

ổử dụng semaphore để viết lại chương trình sau theo mô hình xử lý đồng hành:

$$w := x1 * x2$$

 $v := x3 * x4$
 $y := v * x5$
 $z := v * x6$
 $y := w * y$
 $z := w * z$
ans := y + z


```
Đápán:
process P1
 \begin{cases} w := x1 * x_{-} \end{bmatrix} 
 P2
 up(s15);
 ΡŚ
 Р4
 up(816);
 Р5
 РĠ
process P2
 P7
\{ v := x3 * x4 ; 
 up(s23);
 up(s24);
process P3
  down(s23);
 y := v * x5;
 up(835);
  process P4
 down(s24);
 z := v * x;
 up(846);
```

```
process P5
 down(s15);
 down(835);
 y := w * y;
 up(s57);
process P6
 down(s16);
 down(846);
 z := w * z;
 up(867);
process P7
 down(s57);
 down(867);
 ans := y + z;
```

n Hạnh Nhi

Câu 14:

Cho mảng sau: int x[20];

Sử dụng cơ chế đồng bộ hoá là semaphore để viết code cho 3 threads B,C,D cùng thực hiện đồng thời các thao tác trên mảng x thoả mãn các yêu cầu sau:

- a. B tính tổng giá trị các phần tử mảng x có chỉ số chẵn.
- b. C tính tổng giá trị các phần tử mảng x có chỉ số lẽ.
- c. D tính tổng giá trị tất cả các phần tử của mảng x, dựa trên kết quả trả về của B và C.
- d. Các threads được khởi động cùng lúc.
- e. Các threads kết thúc khi xong công việc của mình, không cần chờ lẫn nhau.
- f. Phải khai thác tối đa khả năng xử lý song song, chia sẽ tài nguyên dùng chung của các threads.

11/8/2005

Câu 14 Cách 1:

```
Dápán: semaphore overB =0, overC =0;
Interger sumB, sumC = 0;
```

```
Process B()
{
 for(i=0;i<9,i++) {
 sumB +=x[2*i];
 }
 up(overB);
}</pre>
```

```
Process C()
 for(i=0;i<9,i++){
 sumC += x[2*i+1];
 up(overC);
```

```
Process D()
 down(overB);
 down(overC);
 sum=sumB+sumC;
```

Câu 14 Cách 2:

```
Dápán: semaphore over=0;
Interger sumB, sumC = 0;
```

```
Process B()
{
 for(i=0;i<9,i++) {
 sumB +=x[2*i];
 }
 up(over);
}</pre>
```

```
Process C()
 for(i=0;i<9,i++){
 sumC += x[2*i+1];
 up(over);
```

```
Process D()
 down(over);
 down(over);
 sum=sumB+sumC;
```

Câu 14 Cách 3:

```
Dápán: semaphore mutex=1;
Interger sum=O;
```

```
Process B()
 for(i=0;i<9,i++) {
 down(mutex);
 sum +=x[2*i];
 up(mutex);
```

```
Process C()
 for(i=0;i<9,i++){
 down(mutex);
 sum += x[2*i+1];
 up(mutex);
```

```
Process D()
```

Câu 14 Cách 3:

```
Dáp án : semaphore mutex=1, over=0;
Interger sum=0;
```

```
Process B()
 for(i=0;i<9,i++) {
 down(mutex);
 sum += x[2*i];
 up(mutex);
 up(over);
```

```
Process C()
 for(i=0;i<9,i++){
 down(mutex);
 sum += x[2*i+1];
 up(mutex);
 up(over);
```

```
Process D()
 down(over);
 down(over);
```

Câu 15:

```
Một hãng sản xuất xe ôtô có các bộ phận hoạt động song song:
+ Bộ phận sản xuất khung xe:
MakeChassis() { //Sån xuất ra một khung xe
 Produce chassis();
+ Bộ phận sản xuất bánh xe:
 //Sản xuất ra một bánh xe
MakeTire() {
 Produce tire();
+ Bộ phận lắp ráp: Sau khi có được 1 khung xe và 4 bánh xe thì tiến hành lắp ráp
4 bánh xe này vào khung xe:
 //Gắn 4 bánh xe vào khung xe
Assemble(){
Put 4 tires to chassis();
Hãy đồng bộ hoạt động của các bộ phận trên thoả các nguyên tắc sau:
Tại mỗi thời điểm chỉ cho phép sản xuất ra 1 khung xe. Cần chờ có đủ 4 bánh xe
```

11/8/2005

để gắn vào khung xe hiện tại này trước khi sản xuất ra một khung xe mới.

Câu 15: Đáp án

Semaphore chassis=0, tire=0, wait=1;

```
Make_Chassis()
{
  down(wait);
  produce_chas();
  up(chassis);
}
```

```
Make_Tire()
{
produce_Tire()
up(tire);
}
```

```
Assemble()
 down(tire);
 down(chassis);
 down(chassis);
 down(chassis);
 Put_4_tires_to_chassis();
 up(wait);
```

Câu 16:

Trong giai đoạn thử nghiệm, hầm đường bộ qua đèo Hải Vân chỉ cho phép các phương tiện lưu thông qua hầm với số lượng hạn chế và với những điều kiện nghiêm ngặt. Khi một phương tiện đến đầu hầm sẽ gọi hàm EnterTunnel(direction) để kiểm tra điều kiện vào hầm. Khi đã qua hầm sẽ gọi hàm ExitTunnel(direction) để báo hiệu kết thúc và rời hầm.

```
Giả sử hoạt động của mỗi một phương tiện được mô tả bằng tiến trình Car() sau đây:

Car(direction) //Direction xác định hướng di chuyển của phương tiện

RuntoTunnel(); //Phương tiện di chuyển về phía hầm EnterTunnel(direction); //Đi vào hầm theo hướng direction

PassTunnel(); //Qua hầm

ExitTunnel(direction); //Rời khỏi hầm theo hướng direction.

}
```

Hãy viết lại các hàm EnterTunnel(direction) và ExitTunnel(direction) kiểm soát giao thông qua hầm sao cho:

- a. Tại mỗi thời điểm chỉ cho phép tối đa 3 phương tiện lưu thông qua hầm theo hướng bất kỳ.
- b. Tại mỗi thời điểm chỉ cho phép tối đa 3 phương tiện lưu thông cùng hướng qua hầm.

11/8/2005

Câu 16.a: Đáp án

8emaphore max=3;

```
EnterTunnel(direction)
 down(max);
```

```
ExitTunnel()
 up(max);
```