Bölüm 6: İşlem Senkronizasyonu (1)

İşlem Senkronizasyonu

- Arkaplan Bilgisi
- Kritik-kısım Problemi
- Peterson Çözümü
- Senkronizasyon Donanımı
- Semaforlar
- Senkronizasyonun Klasik Problemleri
- Monitörler
- Senkronizasyon Örnekleri
- Atomik İşlemler

Hedefler

- Kritik-kısım problemini tanıtmak
- Kritik-kısım problemine hem yazılım hem de donanım tabanlı çözümler sunmak
- Kritik-kısım problemi çözümlerinin paylaşılan verinin tutarlılığını nasıl sağladığını irdelemek
- Atomik işlem kavramını tanıtmak ve atomikliği sağlayan mekanizmaları açıklamak

Arkaplan Bilgisi

- Paylaşılan veriye aynı anda erişim veride tutarsızlıklara neden olabilir
- Verinin tutarlılığını korumak, veriye ortak erişen işlemlerin veriye erişimlerini sıraya sokan bir mekanizmayı gerektirir
- Üretici-tüketici probleminde tüm tampon belleği dolduracak bir çözüm sunmak istediğimizi varsayalım
- Bunu dolu bellek hücrelerini saymakta kullanacağımız count adında bir tamsayı sayaç ile sağlayabiliriz
 - Başlangıçta count sıfıra eşitlenecektir
 - Üretici yeni bir tampon bellek hücresini doldurduğunda count bir artacaktır
 - Tüketici bir tampon bellek hücresindeki veriyi tükettiğinde ise count bir azalacaktır

Üretici

```
while (count == BUFFER.SIZE)
 ; // do nothing

// add an item to the buffer
buffer[in] = item;
in = (in + 1) % BUFFER.SIZE;
++count;
```

Tüketici

```
while (count == 0)
 ; // do nothing

// remove an item from the
buffer item = buffer[out];
out = (out + 1) % BUFFER.SIZE;
--count;
```

Yarışma Durumu - Örnek

count++ şu şekilde gerçekleştirilebilir

```
register1 = count
register1 = register1 + 1
count = register1
```

count-- şu şekilde gerçekleştirilebilir

```
register2 = count
register2 = register2 - 1
count = register2
```

"count = 5" iken aşağıdaki işlemlerin gerçekleştiğini varsayın:

```
T0: üreticinin çalıştırdığı kod: register1 = count {register1 = 5}

T1: üreticinin çalıştırdığu kod: register1 = register1 + 1 {register1 = 6}

T2: tüketicinin çalıştırdığu kod: register2 = count {register2 = 5}

T3: tüketicinin çalıştırdığu kod: register2 = register2 - 1 {register2 = 4}

T4: üreticinin çalıştırdığı kod: count = register1 {count = 6}

T5: tüketicinin çalıştırdığu kod: count = register2 {count = 4}
```

Yarışma Durumu - Tanım

- Pek çok işlemin aynı anda bir veriye erişmek ve onu değiştirmek istediği durumlarda işlemlerin çalışması sonucu elde edilen sonucun işlemlerin veriye eriştiği sıraya bağlı olduğu durumlara yarışma durumları (race condition) denir
- Yarışma durumunda <u>tutarlı</u> sonuç elde etmek için, count değişkenine aynı anda sadece bir işlemin erişmesini sağlamalıyız. Bu da işlemlerin <u>senkronizasyonu</u> ile mümkündür
- Yarışma durumları işletim sistemlerinde çok karşılaşılan bir durumdur
- Bunun nedeni kaynakların (örn: hafıza, I/O cihazları) pek çok bileşen tarafından paylaşılıyor olmasıdır
- Çok çekirdekli işlemcilerin ve iş parçacıklarının kullanımı da durumu giderek daha karmaşık hale getirmektedir

Kritik-kısım Problemi

- n tane işlemin olduğu bir sistem düşünelim
- Her bir işlemin bir kısım kodunun aşağıdaki işlemlerden birini yapan bir kritik-kısıma sahip olduğunu düşünün
 - Ortak bir değişkenin değerini değiştiren
 - Ortak bir tabloyu güncelleyen
 - Ortak kullanılan bir dosyayı güncelleyen
- Böyle bir sistemin <u>tutarlı</u> sonuç üretmesi için kritik-kısıma erişimi, aynı anda bir işlemin erişebileceği şekilde sınırlandırmalıyız

Kritik-kısım Problemine Çözüm

Kritik-kısım problemine önerilen çözüm aşağıdaki kriterleri sağlamalıdır:

- **1.Karşılıklı Dışlama (mutual exclusion)** Eğer işlem P_i kritik kısımda çalışıyorsa, diğer işlemler kritik kısımda çalışamaz
- **2.İlerleme (progress)** Eğer kritik kısımda çalışan bir işlem yoksa ve bazı işlemler kritik kısımda çalışmak istiyorsa, bu işlemlerden birini seçip çalıştırmak sonsuza kadar ertelenmemelidir
- **3.Sınırlı Bekleme (bounded waiting)** Kritik kısma girmek isteyen bir işlemin bekleme süresi sınırlandırılmalıdır. O işlem beklerken, diğer işlemlerden en fazla belirlenen sayıda işlem kritik kısıma girmelidir. Ardından bekleyen işlemin kritik kısma girmesine izin verilmelidir.
 - Her bir işlemin sıfır dışında bir hızda çalıştığı varsayılmaktadır.
 - Bu N işlemin bağıl hızları hakkında herhangi bir varsayımımız yoktur

Tipik Bir İşlemin Yapısı

```
while (true) {
 entry section
 critical section

exit section

remainder section
}
```

Peterson'un Çözümü

- İki işlem çözümü
- LOAD ve STORE komutlarının atomik olduğunu varsayın
- Bu iki işlem iki değişken paylaşır:
 - int turn;
 - boolean flag[2]
- turn değişkeni kritik kısma giriş sırasının kimde olduğunu belirtiyor
- flag dizisi bir işlemin kritik kısma girişe hazır olup olmadığını belirtiyor. flag[i] = true P_i işleminin hazır olduğunu gösteriyor

P_i İşlemi için Algoritma

```
while (true) {
 flag[i] = true;
 turn = j;
 while (flag[j] && turn == j);
 critical section
 flag[i] = false;
 remainder section
}
```

```
Dikkat: j = 1 - i
```

Kilitleri Kullanarak Kritik-kısım Problemi Çözümü

- Yazılım tabanlı çözümlerin (Peterson'un algoritması gibi)
 modern bilgisayar mimarilerinde çalışmasının garantisi yoktur.
- Genel olarak kritik-kısım problemini çözmek için küçük bir araca ihtiyacımız olduğunu söyleyebiliriz: kilit (lock)

```
while (true) {
 acquire lock
 critical section
 release lock
 remainder section
}
```

Senkronizasyon Donanımı

- Kritik-kısım problemi icin pek çok sistem donanım desteği sunmaktadır
- Tek işlemcili sistemler geçici olarak kesintileri (interrupts) iptal edebilirler
 - O an çalışan kod bölünmeden çalışmaya devam edebilir
 - Genel olarak çok işlemcili bilgisayarlarda verimli değildir -işlemciler arasında mesajlaşma gerektirir
 - Bu özelliği kullanan işletim sistemleri ölçeklenebilir değildir
- Modern makinalar özel atomik donanım komutları sağlarlar
 - Atomik = kesilmeyen (non-interruptable)
 - Hafıza hücresinin değerini değiştirir veya test eder
 - Veya iki hafıza hücresinin değiş tokuş eder

Donanım Çözümleri için Veri Yapısı

```
public class HardwareData
 private boolean value = false;
 public HardwareData(boolean value) {
 this.value = value;
 public boolean get() {
 return value;
 public void set(boolean newValue) {
 value = newValue;
 public boolean getAndSet(boolean newValue) {
 boolean oldValue = this.get();
 this.set(newValue);
 return oldValue;
  public void swap(HardwareData other) {
 boolean temp = this.get();
 this.set(other.get());
 other.set(temp);
```

GetAndSet Komutu ile Çözüm

```
// lock is shared by all threads
HardwareData lock = new HardwareData(false);
while (true) {
 while (lock.getAndSet(true))
 Thread.yield();

 // critical section
 lock.set(false);
 // remainder section
}
```

Swap Komutu ile Çözüm

```
// lock is shared by all threads
HardwareData lock = new HardwareData(false);
// each thread has a local copy of key
HardwareData key = new HardwareData(true);
while (true) {
 key.set(true);
 do {
 lock.swap(key);
 while (key.get() == true);
 // critical section
 lock.set(false);
 // remainder section
```

Semafor (Semaphore)

- Meşgul bekleme (busy waiting) gerektirmeyen senkronizasyon aracı
- Semafor S tamsayı değişken
- S üzerinde iki standard işlem : acquire() ve release()
 - Orijinal olarak P() ve V()
- Daha az karmaşık
- Sadece iki atomik işlem ile erişilebiliyor

```
acquire() {
 while value <= 0
 ; // no-op
 value--;
}

release() {
 value++;
}</pre>
```

Semafor Genel Senkronizasyon Aracı

- Sayaç semaforu (counting semaphore) tamsayı değeri sınırsız bir değer aralığına sahiptir
- İkili semafor (binary semaphore) tamsayı değeri sadece 0 ya da 1 değerlerini alabilir; gerçekleştirimi daha basit olabilir
 - mutex lock olarak da bilinir:

```
Semaphore sem = new Semaphore(1);
sem.acquire();
 // critical section
sem.release();
 // remainder section
```

Java ile Semafor Kullanımı (1)

```
public class SemaphoreFactory
{
 public static void main(String args[]) {
 Semaphore sem = new Semaphore(1);
 Thread[] bees = new Thread[5];

 for (int i = 0; i < 5; i++)
 bees[i] = new Thread(new Worker(sem));
 for (int i = 0; i < 5; i++)
 bees[i].start();
 }
}</pre>
```

Java ile Semafor Kullanımı (2)

```
public class Worker implements Runnable
{
 private Semaphore sem;

 public Worker(Semaphore sem) {
 this.sem = sem;
 }

 public void run() {
 while (true) {
 sem.acquire();
 criticalSection();
 sem.release();
 remainderSection();
 }
 }
}
```

Semafor Gerçekleştirimi

- acquire () ve release () komutlarını iki ayrı işlemin aynı anda çalıştırması engellenmelidir
- Mevcut gerçekleştirim meşgul bekleme (busy waiting) yapıyor
- Uygulamaların kritik kısımda çok fazla zaman harcayabileceğine dikkat edin
- Böyle bir durumda meşgul bekleme yapan semafor uygun bir gerçekleştirim değildir

Meşgul Bekleme Yapmayan Semafor Gerçekleştirimi (1)

- Her bir semafor ile bir bekleme listesi ilişkilendirilir
- Bekleme listesindeki her bir kayıt aşağıdaki verileri içerir:
 - değer (tamsayı tipinde)
 - listedeki sonraki kayıda işaretçi
- İki işlem:
 - block bu komutu çalıştıran işlemi uygun bekleme listesine yerleştirir
 - wakeup bekleme listesinde bulunan bir işlemi listeden siler ve bekleme kuyruğuna (ready queue) yerleştirir

Meşgul Bekleme Yapmayan Semafor Gerçekleştirimi (2)

• acquire() gerçekleştirimi:

```
acquire(){
 value--;
 if (value < 0) {
 add this process to list
 block;
 }
}</pre>
```

Deadlock and Starvation

 Kilitlenme (Deadlock) – iki vea daha fazla işlem, sadece bekleyen bir işlemin neden olabileceği bir olavı sonsuza kadar bekliyor

```
P<sub>0</sub> P<sub>1</sub>

• S ve Q ilk değe S.acquire(); Q.acquire(); Q.acquire(); S.acquire(); S.acquire(); S.release(); Q.release(); Q.release(); S.release();
```

 Açlık (Starvation) – sınırsız bloklanma. Semafor bekleme listesinde bekleyen bir işlemin hiçbir zaman listeden silinmemesi. Örnek: listenin LIFO (last-in first-out) sırasıyla çalışması

Klasik Senkronizasyon Problemleri

- Sınırlı Tampon Bellek Problemi (Bounded-Buffer Problem)
- Okuyucular -Yazıcılar Problemi (Readers-Writers Problem)
- Yemek Yiyen Filozoflar Problemi (Dining-Philosophers Problem)

Sınırlı Tampon Bellek Problemi

- N tampon bellek, her biri bir şey tutabiliyor
- mutex semaforu, başlangıç değeri 1 karşılıklı dışlamayı (mutual exclusion) sağlıyor
- full semaforu, başlangıç değeri 0 dolu tampon belleklerin sayısını takıp ediyor
- empty semaforu, başlangıç değeri N boş tampon belleklerin sayısını takip ediyor

Sınırlı Tampon Bellek - Factory

```
public class Factory
{
 public static void main(String args[]) {
 Buffer<Date> buffer = new BoundedBuffer<Date>();

 // Create the producer and consumer threads
 Thread producer = new Thread(new Producer(buffer));
 Thread consumer = new Thread(new Consumer(buffer));

 producer.start();
 consumer.start();
}
```

```
Sinirli Tomana Dallak
public class BoundedBuffer<E> implements Buffer<E>
 private static final int BUFFER.SIZE = 5;
 private E[] buffer;
 private int in, out;
 private Semaphore mutex;
 private Semaphore empty;
 private Semaphore full;
 public BoundedBuffer() {
 // buffer is initially empty
 in = 0:
 out = 0;
 mutex = new Semaphore(1);
 empty = new Semaphore(BUFFER-SIZE);
 full = new Semaphore(0);
 buffer = (E[]) new Object[BUFFER.SIZE];
 public void insert(E item) {
 // Figure 6.10
 public E remove() {
 // Figure 6.11
```

Sınırlı Tampon Bellek - insert()

```
// Producers call this method
public void insert(E item) {
 empty.acquire();
 mutex.acquire();

 // add an item to the buffer
 buffer[in] = item;
 in = (in + 1) % BUFFER_SIZE;

 mutex.release();
 full.release();
}
```

Figure 6.10 The insert() method.

Sınırlı Tampon Bellek - remove()

```
// Consumers call this method
public E remove() {
 E item;

full.acquire();
 mutex.acquire();

 // remove an item from the buffer
 item = buffer[out];
 out = (out + 1) % BUFFER_SIZE;

 mutex.release();
 empty.release();
 return item;
}
```

Sınırlı Tampon Bellek - Producer

```
import java.util.Date;
public class Producer implements Runnable
  private Buffer<Date> buffer;
  public Producer(Buffer<Date> buffer) {
 this.buffer = buffer;
  public void run() {
 Date message;
 while (true) {
 // nap for awhile
 SleepUtilities.nap();
 // produce an item & enter it into the buffer
 message = new Date();
 buffer.insert(message);
```

Sınırlı Tampon Bellek - Consumer

```
import java.util.Date;
public class Consumer implements Runnable
  private Buffer<Date> buffer;
  public Consumer(Buffer<Date> buffer) {
 this.buffer = buffer;
  public void run() {
 Date message;
 while (true) {
 // nap for awhile
 SleepUtilities.nap();
 // consume an item from the buffer
 message = (Date)buffer.remove();
```

Okuyucular-Yazıcılar Problemi (1)

- Bir veri kümesi, aynı anda çalışan birden fazla işlem arasında paylaştırılıyor
 - Okuyucular sadece veriyi okuyorlar, veriyi güncellemiyorlar
 - Yazıcılar hem okuyup hem de yazabiliyorlar
- Problem aynı anda birden fazla okuyucuya okumak için izin vermek. Aynı anda sadece bir yazıcının paylaşılan veri kümesine erişimine izin vermek
- Varyasyon 1 (ilk okuyucular yazıcılar problemi): Bir yazıcı veriye erişim hakkını çoktan kazanmış olmadığı sürece, hiçbir okuyucu beklemez
- Varyasyon 2: Bir yazıcı paylaşılan veriye erişmek istiyorsa, hiçbir yeni okuyucu paylaşılan veriye erişemez. Yazıcılar öncelikli.

Okuyucular-Yazıcılar Problemi (2)

- Varyasyon 1 için Java'da yazılmış bir çözüm
- Paylaşılan veri
 - Veri kümesi
 - readerCount tamsayısı, başlangıç değeri 0, okuyucu sayısı
 - db semaforu, başlangıç değeri 1, ortak veriye erişimi sınırlandırır
 - mutex semaforu, başlangıç değeri 1, readerCount'a erişimi sınırlandırır ve okuyucuları kendi içinde sıraya sokar

Okuyucular-Yazıcılar — Kilit Arayüzü

□ Okuma-yazma kilitleri için arayüz

```
public interface ReadWriteLock
{
 public void acquireReadLock();
 public void acquireWriteLock();
 public void releaseReadLock();
 public void releaseWriteLock();
}
```

Okuyucular-Yazıcılar - Yazıcı

```
public class Writer implements Runnable
 private ReadWriteLock db;
 public Writer(ReadWriteLock db) {
 this.db = db;
 public void run() {
 while (true) {
 // nap for awhile
 SleepUtilities.nap();
 db.acquireWriteLock();
 // now write to write to the database
 SleepUtilities.nap();
 db.releaseWriteLock();
```

Okuyucular-Yazıcılar - Okuyucu

```
public class Reader implements Runnable
 private ReadWriteLock db;
 public Reader(ReadWriteLock db) {
 this.db = db;
 public void run() {
 while (true) {
 // nap for awhile
 SleepUtilities.nap();
 db.acquireReadLock();
 // now read from the database
 SleepUtilities.nap();
 db.releaseReadLock();
```

Okuyucular-Yazıcılar - Veritabanı

```
public class Database implements ReadWriteLock
 private int readerCount;
 private Semaphore mutex;
 private Semaphore db;
 public Database() {
 readerCount = 0;
 mutex = new Semaphore(1);
 db = new Semaphore(1);
 public void acquireReadLock() {
 // Figure 6.19
 public void releaseReadLock() {
 // Figure 6.19
 public void acquireWriteLock() {
 // Figure 6.20
 public void releaseWriteLock() {
 // Figure 6.20
```

Okuyucular-Yazıcılar - Okuyucu Metotları

```
public void acquireReadLock() {
 mutex.acquire();
  /**
 * The first reader indicates that
 * the database is being read.
 ++readerCount:
 if (readerCount == 1)
 db.acquire();
 mutex.release();
public void releaseReadLock() {
 mutex.acquire();
  /**
 * The last reader indicates that
 * the database is no longer being read.
 --readerCount:
 if (readerCount == 0)
 db.release();
 mutex.release();
```

Okuyucular-Yazıcılar - Yazıcı Metotları

```
public void acquireWriteLock() {
 db.acquire();
}

public void releaseWriteLock() {
 db.release();
}
```

Bu çözüm açlığa neden olur mu?

- Varyasyon 1: yazıcılar aç kalabilir
- Varyasyon 2: okuyucular aç kalabilir

Yemek Yiyen Filozoflar Problemi

- Paylaşılan veri
 - bir kase pilav (veri kümesi)
 - chopStick [5] semaforları, ilk değerleri 1 yemek çubuğu

Yemek Yiyen Filozoflar – Filozof i

*i '*ninci filozofun yapısı:

```
while (true) {
 // get left chopstick
 chopStick[i].acquire();
 // get right chopstick
 chopStick[(i + 1) % 5].acquire();

 eating();

 // return left chopstick
 chopStick[i].release();
 // return right chopstick
 chopStick[(i + 1) % 5].release();

 thinking();
}
```

Semafor Çözümü Problemleri

- Tüm filozoflar acıkıp aynı anda sol çubuğu alırsa ne olur?
- Kilitlenmeyi (deadlock) önlemek için getirilebilecek kısıtlamalar:
 - Aynı anda en fazla 4 filozof yemeğe başlayabilir
 - Bir filozof, sadece iki çubuk birden hazırsa, çubukları alabilir (kritik kısımda gerçekleşmeli)
 - Asimetrik bir çözüm kullanmak: Tek numaralı filozoflar önce sol çubuğu daha sonra sağ çubuğu alırken, çift numaralı filozoflar önce sağ çubuğu daha sonra sol çubuğu alır
- Monitörler ile problemin kilitlenmeyen çözümü anlatılacak
- Kilitlenmeye (deadlock) neden olmayan bir çözümün açlığa (starvation) neden olmayacağı garanti değil
- Semaforlar zamanlama hatalarına çok açıktır ve bu tür hatalar çok nadir ortaya çıkabileceğinden hataların ayıklanması zordur