

Hệ Điều Hành (<i>Nguyên lý các hệ điều hành</i>)	
Bộ môn Khoa Học Máy Tính Viện Công Nghệ Thông Tin và Truyền Thông	
<u> </u>	
Chương 2 Quản lý tiến trình	
① Định nghĩa tiến trình	
2	
_	
Chương 2 Quản lý tiến trình	
Tiốn 4201 (TT)	
Nhi chương trình đang thực hiện Dược cung cấp tải nguyên (CPU, bộ nhớ, thiết bị vào/ra) để hoàn thành công việc Tải nguyên được cấp khi: Bat đầu c/trình Trong khi c/trình đạng thực hiện	
●Trong khi c/trình đang thực hiện ● Gọi là tiến trình (process) ●Hệ thống bao gồm tập các TT thực hiện đồng thời	
đồng thời ● TT hệ điều hành: T/hiện mã lệnh hệ thống ● TT người dùng: T/hiện mã lệnh người dùng ●Có thể chứa 1 hoặc nhiều tiểu trình	

Tiến trình (nhác lại) Trách hiệm của HĐH: San buy có tháp có là Tr và thát trình (lướng) Phay bhát Tr (ngườn đượng, hệ thống) Phay bhát Tr (ngườn đượng, hệ thống) Chương 2 Quản lĩ tiến triện Chương 2 Quản lĩ tiến triện () Tiến trình () Luông (Thread) () Sibile uphối CPU () Trián nguyên gắng và điều độ tiến trình () Bể tắc và xử lý bế tắc Chương 2 Quản lĩ tiến triện () Tiến trình () Luông (Thread) () Bể tắc và xử lý bế tắc	Chương 2 Quản lý tiến trình	
Trách nhiệm của HDH:	Tiến trình (nhắc lại)	
Dam báo họat đông của TT và thủ trình (tuồng) Dạnh báo họat đông của TT và thủ trình (tuồng) Dam báo họat đông bộ, truyền thông và ngân ngủa tính frang bế tác giữa các TT Chương 2 Quán li tiết trình (Triển trình (Luông (Thread) (Thài nguyên găng và điều độ tiến trình (S) Bế tắc và xử lý bế tắc Chương 2 Quán siáh trình (S) Bế tắc và xử lý bế tắc Chương 2 Quán siáh trình (S) Bế tắc và xử lý bế tác Chương 2 Quán siáh trình (S) Bế tác và xử lý bế tác Chương 2 Quán siáh trình (S) Bế tác và xử lý bế tác	●Trách phiâm của HDH:	
Chuơng 2 Quản li tiến bính 1 Tiến trình 2 Luông (Thread) 3 Điều phối CPU 4 Tài nguyên gắng và điều độ tiến trình 5 Bế tắc và xử lý bế tắc Chương 2 Quản li tiến bính 4 Truyền thông liên tiến trình 4 Truyền thông liên tiến trình 4 Hợp tác tiến trình 6 Hợp tác tiến trình 6 Hợp tác tiến trình 7 Truyền thông liên tiến trình 6 Truyền thông liên tiến trình 7 Truyền thông liên tiến trình	Dâm bảo họat động của TT và tiểu trình (luồng) Tao/xóa TT (người dùng hệ thống)	
Currong 2 Quản lí tiến trình ① Tiến trình ② Luổng (Thread) ③ Điều phối CPU ④ Tài nguyên gắng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Currong 2 Quân li tiến trình ⑤ Bế tắc và xử lý bế tắc Currong 2 Quân li tiến trình ⑥ Hán niệm tiến trình ⑥ Khái niệm tiến trình ⑥ Điều phối tiến trình ⑥ Điều phối tiến trình ⑥ Hợp tác tiến trình ⑥ Hợp tác tiến trình ⑥ Truyền thông liên tiến trình ⑥ Truyền thông liên tiến trình	 Điều phối TT Cung cấp cợ chế đồng bộ, truyền thông và ngăn ngừa 	
Chương 2 Quản li tiến trình ② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bể tắc và xử lý bể tắc Chương 2 Quản li tiến trình 1. Tiến trình 1. Tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình ● Truyền thông liên tiến trình	tình trạng bê tặc giữa các TT	
Chương 2 Quản li tiến trình ② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bể tắc và xử lý bể tắc Chương 2 Quản li tiến trình 1. Tiến trình 1. Tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình ● Truyền thông liên tiến trình		
Chương 2 Quản li tiến trình (1) Tiến trình (2) Luồng (Thread) (3) Điều phối CPU (4) Tài nguyên găng và điều độ tiến trình (5) Bế tắc và xử lý bế tắc Chương 2 Quản 8 tiến trình 1.1 Tiến triện 1.1 Tiến triện (
Chương 2 Quản li tiến trình ② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bể tắc và xử lý bể tắc Chương 2 Quản li tiến trình 1. Tiến trình 1. Tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình ● Truyền thông liên tiến trình		
Chương 2 Quản li tiến trình ② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bể tắc và xử lý bể tắc Chương 2 Quản li tiến trình 1. Tiến trình 1. Tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình ● Truyền thông liên tiến trình	4	
① Tiến trình ② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Chương 2 Quản li tiến trình 1.1. khái niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình	4	
① Tiến trình ② Luông (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Chương 2 Quầu lĩ tiến trình 1.1 Giện hiệm tiến trình 1.1. khái niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình		
① Tiến trình ② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Chương 2 Quản li tiến trình 1.1. khái niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình ● Điều phối tiến trình ● Hợp tác tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình		1
② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Chương 2 Quản lí tiến trình 1.1 Tiến trình 1.1 Nhá niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình (Process Scheduling) ● Thao tác trên tiến trình ● Hợp tác tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình	Chương 2 Quản lí tiến trình	
② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Chương 2 Quản lí tiến trình 1.1 Tiến trình 1.1 Nhá niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình (Process Scheduling) ● Thao tác trên tiến trình ● Hợp tác tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình		
② Luồng (Thread) ③ Điều phối CPU ④ Tài nguyên găng và điều độ tiến trình ⑤ Bế tắc và xử lý bế tắc Chương 2 Quản lí tiến trình 1.1 Tiến trình 1.1 Nhá niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình (Process Scheduling) ● Thao tác trên tiến trình ● Hợp tác tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình	(-	
3 Điều phối CPU 4 Tài nguyên găng và điều độ tiến trình 5 Bế tắc và xử lý bế tắc Chương 2 Quản lí tiến trinh 1. Tiến trinh 1.1. Noài niệm tiến trình • Khái niệm tiến trình • Điều phối tiến trình (Process Scheduling) • Thao tác trên tiến trình • Hợp tác tiến trình • Truyền thông liên tiến trình		
Truyền thông liên trình		
S Bế tắc và xử lý bế tắc Chương 2 Quản li tiến trinh 1. Tiên trinh 1. Tiên trinh 1. Nhái niệm tiến trình Khái niệm tiến trình Điều phối tiến trình (Process Scheduling) Thao tác trên tiến trình Hợp tác tiến trình Truyền thông liên tiến trình	1 I	
Crucong 2 Quán lí litir trinh 1. Trien trình 1.1. Khái niệm tiến trình	1	
Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niệm tiến trình		
Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niệm tiến trình		
Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niệm tiến trình		
1. Tiễn trình 1.1. Khái niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình (Process Scheduling) ● Thao tác trên tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình	5	
1. Tiễn trình 1.1. Khái niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình (Process Scheduling) ● Thao tác trên tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình		
1. Tiễn trình 1.1. Khái niệm tiến trình ● Khái niệm tiến trình ● Điều phối tiến trình (Process Scheduling) ● Thao tác trên tiến trình ● Hợp tác tiến trình ● Truyền thông liên tiến trình		1
 ●Khái niệm tiến trình ●Điều phối tiến trình (Process Scheduling) ●Thao tác trên tiến trình ●Hợp tác tiến trình ●Truyền thông liên tiến trình 	1. Tiến trình	
 Điều phối tiến trình (Process Scheduling) Thao tác trên tiến trình Hợp tác tiến trình Truyền thông liên tiến trình 		
●Thao tác trên tiến trình ●Hợp tác tiến trình ●Truyền thông liên tiến trình		
●Hợp tác tiến trình ■Truyền thông liên tiến trình ———————————————————————————————————		
●Truyền thông liên tiến trình		
	●Truyền thông liên tiến trình	
	6	

	1
Chương 2 Quản lí tiến trình	
1. Tiến trình 1.1. Khái niệm tiến trình	-
Tiến trình và trạng thái hệ thống • Trạng thái hệ thống	
Vi xử lý: Giá trị các thanh ghi Bổ nhớ: Nỗi dụng các ổ nhớ	
Thiết bị ngoại vi: Trạng thái thiết bị	
 Thực hiện chương trình ⇒Trạng thái hệ thống thay đổi Thay đổi rời rạc, theo từng câu lệnh được thực hiện 	
● TT là một dãy thay đổi trạng thái của hệ thống	
 Xuất phát từ 1 trạng thái ban đầu Chuyển từ trạng thái này sang trạng thái khác được thực hiện theo yêu cầu nằm 	
trong chương trình của người sử dụng	
Tiến trình là sự thực hiện chương trình	
7	
,	
Chương 2 Quản lí tiến trình	
Chuông 2 Quán ii den trình 1. Tiến trình 1.1. Khải niệm tiến trình	
Tiến trình >< chương trình	
• Chương trình: thực thể thụ động (nội dung file trên đĩa)	-
 Mã chương trình: Lệnh máy (CD2190EA) Dữ liêu: 	
 ■ Biến được lưu trữ và sử dụng trong bộ nhớ 	
 Biến toàn cục Biến được cung cấp động (malloc, new,) 	
 Biến stack (tham số hàm, biến cục bộ) Thư viện liên kết động (DLL) 	
 Không được dịch & liên kết cùng với chương trình Khi chương trình đang thực hiện, tài nguyên tối thiểu cần có 	
 Bộ nhớ cho mã chương trình và dữ liệu 	
 Các thanh ghi của VXL phục vụ cho quá trình thực hiện 	_
3	
	1
Chương 2 Quản lí tiến trình	
1. Tiến trình 1.1. Khái niệm tiến trình	
Tiến trình >< chương trình	
● Tiến trình: thực thể chủ động (bộ đếm lệnh,	
tập tài nguyên)	
Một chương trình có thể	
● Chỉ là 1 phần của trạng thái tiến trình	
• 1 chương trình, nhiều TT (bộ dữ liệu khác	
nhau)	
VD: gcc hello.c gcc baitap.c	
● Gọi tới nhiều TT	

Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niệm tiến trình

Dịch và thực hiên một chương trình

- HĐH tạo 1 TT và phân phối vùng nhớ cho nó
- *Bộ thực hiện (loader/exec)*
 - Đọc và dịch (interprets) file thực thi (header file)
 - Thiết lập không gian địa chi cho TT để chứa mã lệnh và dữ liệu từ file thực thi
 - Đặt các tham số dòng lệnh, biến môi trường (argc, argv, envp) vào stack
 - Thiết lập các thanh ghi của VXL tới các giá trị thích hợp và gọi hàm "_start()" (hàm của HĐH)

11

Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niệm tiến trình

Dịch và thực hiên một chương trình

Chương trình bắt đầu thực hiện tại "_start()".
 Hàm này gọi tới hàm main()(hàm của chương trình)

⇒"Tiến trình" đang thực hiện, không còn đề cập đến "chương trình" nữa

Khi hàm main() kết thúc, OS gọi tới hàm
"_exit()" để hủy bỏ TT và thu hồi tài nguyên

Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niệm tiến trình

Trạng thái tiến trình

Khi thực hiện, TT thay đổi trạng thái

- Khởi tạo (New) TT đang được khởi tạo
- Sẵn sàng (Ready) TT đang đợi sử dụng processor vật lý
- Thực hiện (Running) Các câu lệnh của TT đang được thực hiện
- Chờ đợi (Waiting) TT đang chờ đợi 1 sự kiện nào đó xuất hiện (sự hoàn thành thao tác vào/ra)
- ullet Kết thúc (Terminated) TT thực hiện xong

Trạng thái của TT là một phần trong hoạt động hiện tại của TT

13

14

Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Khái niềm tiến trình	
Tiến trình đơn luồng và tiến trình đa luồng	
 TT đơn luồng: Là TT thực hiện chi 1 luồng thực thi ⇒ Cho phép thực hiện chi 1 nhiệm vụ tại 1 thời điểm TT đa luồng: Là TT có nhiều luồng thực thi 	
⇒ Cho phép thực hiện nhiều hơn 1 nhiệm vụ tại 1 thời điểm	
19	-
	,
Chương 2 Quản lí tiến trình 1. Tiến trình 1.1. Điều phối tiến trình	
◆Khái niệm tiến trình	
Điều phối tiến trình (Process Scheduling)	
• Thao tác trên tiến trình	
Hợp tác tiến trình	
•Truyền thông liên tiến trình	
20	
Chương 2 Quản lí tiến trình 1. Tiến trình 1.2. Điều phối tiến trình	
Giới thiệu	
Trong hệ thống đo phiêm	
Trong hệ thống đa nhiệm Mục đích Sử dụng tối đa thời gian của CPU ⇒ Cần có nhiều TT trong hệ thống	
Vấn đề Luân chuyển CPU giữa các TT ⇒ Phải có hàng đợi cho các TT	
Hê thống 1 processor	
⇒ 1 TT thực hiện ⇒ Các TT khác phải đợi tới khi CPU tự do	
21	

Chương 2 Quản lí tiến trình

1. Tiến trình

1.2. Điều phối tiến trình IV

O TT đã được chọn và đang thực hiện

① Đưa ra 1 yêu cầu vào ra -> đợi trong 1 hàng đợi thiết bị

② Tạo 1 TT con và đợi TT con kết thức

③ Hết thời gian sử dụng CPU, phải quay lại hàng đợi sẵn sàng

Trường hợp (1&2) sau khi sự kiện chờ đợi hoàn thành,

TT sẽ chuyển từ thái đợi -> t/thái sẵn sàng

TT quay lại hàng đợi sẵn sàng

TT tiếp tục chu kỳ (sẵn sàng, thực hiện, chờ đợi) cho tới khi kết thúc

Xóa khỏi tất cả các hàng đợi

PCB và tài nguyên đã cấp được giải phóng

25

26

Chương 2 Quản lí tiến trình
1. Tiến trình
1.2. Điều phối công việc

Chọn các TT từ hàng đợi vào được lưu trong các vùng đệm (đĩa từ) và đưa vào bộ nhớ để thực hiện

Thực hiện không thường xuyên (đơn vị giây/phút)

Điều khiển mức độ đa chương trình (số TT trong bộ nhớ)

Khi mức độ đa chương trình ổn định, điều phối công việc được gọi chỉ khi có TT rời khỏi hệ thống

Diều phối công việc	
ấn đề lựa chọn công việc (điều phối) ■ Xét chương trình sau	
PROGRAM PrintValue: BEGIN	
Input A; Input B;	IO
C = A + B; D = A - B;	CPU
Print "The sum of inputs is: ", C; Print "The Difference of inputs is: ", D;	IO

Chương 2 Quản lí tiến trình
1. Tiến trình
1.2. Điều phối tiến trình
Diều phối CPU

Lựa chọn 1 TT từ hàng đợi các TT đang sẵn sàng thực hiện và phân phối CPU cho nó

Được thực hiện thường xuyên (VD: 100ms/lần)

TT thực hiện vài ms rồi thực hiện vào/ra

Lựa chọn TT mới, đang sẵn sàng

Phải thực hiện nhanh

10ms để quyết định ⇒10/(110)=9% thời gian CPU lãng phí

Vấn đề luân chuyển CPU từ TT này -> TT khác

Phải lưu t/thái của TT cũ (PCB) và khôi phục t/thái cho TT mới

Thời gian luân chuyển là lãng phí

Có thể được hỗ trợ bởi phần cứng

Vấn đề lựa chọn TT (điều phối CPU)

35

Chương 2 Quản lí tiến trình 1. Tiến trình 1.3. Thao tác trên tiến trình

- Khái niệm tiến trình
- Điều phối tiến trình (Process Scheduling)
- Thao tác trên tiến trình
- Hợp tác tiến trình
- Truyền thông liên tiến trình

Chương 2 Quản lí tiến trình 1. Tiến trình 1.3. Thao tác trên tiến trình

Thao tác trên tiến trình

●Tạo tiến trình

●Kết thúc tiến trình

37

Chương 2 Quản lí tiến trình 1. Tiến trình 1.3. Thao tác trên tiến trình

Tạo tiến trình

- ●TT có thể tạo nhiều TT mới cùng hoạt động (CreateProcess(), fork())
 - ●TT tạo: TT cha
 - ●TT được tạo: TT con
- ●TT con có thể tạo TT con khác ⇒Cây tiến trình

38

Chương 2 Quán lí tiến trình 1. Tiến trình	
1.3. Thao tác trên tiến trình Tạo tiến trình	
●Vấn đề phân phối tài nguyên	
● TT con lấy từ HĐH	
● TT con lấy từ TT cha ●Tất cả	
■Một phần của TT cha (ngăn ngừa việc tạo quá nhiều TT con)	
 Vấn đề thực hiện TT cha tiếp tục thực hiện đồng thời với TT con 	
● TT cha đợi TT con kết thúc	
40	
40	
Chương 2 Quản lí tiến trình]
chuông 2 Quan i den trinn 1. Tiến trinh 1.3. Thao tác trên tiến trình	
Kết thúc tiến trình	
●Hoàn thành câu lệnh cuối và yêu cầu HĐH	
xóa nó (exit)	
● Gử trả dữ liệu tới TT cha	
 Các tài nguyên đã cung cấp được trả lại hệ thống 	
●TT cha có thể kết thúc sự thực hiện của TT	
con	
● TT cha phải biết định danh TT con → TT con phải gửi	
41	
	1
Chương 2 Quản lí tiến trình 1. Tiến trình	
1.3. Thao tác trên tiến trình Kết thúc tiến trình (tiếp.)	
●TT cha kết thúc TT con khi	
TT con sử dụng vượt quá mức tài nguyên được cấp	
• Nhiệm vụ cung cấp cho TT con không còn cần thiết nữa	
◆ TT cha kết thúc và HĐH không cho phép TT con tồn tại khi	
TT cha kết thúc	
⇒Cascading termination. VD: kết thúc hệ thống	J

Chương 2 Quản lí tiến trình 1. Tiến trình	
1.3. Thao tác trên tiến trình Một số hàm với tiến trình trong WIN32 API Library Kernel32.lib Kernel32.dll	
• CreateProcess()	
LPCTSTR Tên của chương trình được thực hiện LDTSTR Than of than 18ch.	
 LPTSTR Tham số dòng lệnh LPSECURITY_ATTRIBUTES Thuộc tính an ninh t/trình 	
LPSECURITY_ATTRIBUTES Thuộc tính an ninh luồng	
BOOL Cho phép kế thừa các thẻ thiết bị (TRUE/FALSE)	
DWORD Cờ tạo tiến trình (VD CREATE_NEW_CONSOLE)	
LPVOID Trẻ tới khối môi trường LPCTCTP Dường dẫn đầu đủ đặn chương trình	
 LPCTSTR Đường dẫn đầy đủ đến chương trình LPSTARTUPINFO Cấu trúc thông tin cho tiến trình mới 	
LPPROCESS_INFORMATION Thông tin về tiến trình mới	
43	_
Chương 2 Quản lí tiến trình	
1. Tiến trình 1.3. Thao tác trên tiến trình	
Một số hàm với tiến trình trong WIN32 API (tiếp)	
	-
● TerminateProcess(HANDLE hProcess, UINT uExitCode)	
 hProcess Thé tiến trình bị kết thúc đóng uExitCode Mã kết thúc tiến trình 	
• alaicode ria ket alac dell'allill	-
● WaitForSingleObject(HANDLE hHandle, DWORD dwMs)	
• hHandle Thẻ đối tượng	
• dwMs Thời gian chờ đợi (INFINITE)	
44	
	
	7
Chương 2 Quản lí tiến trình 1. Tiến trình	
1.4. Hợp tác tiến trình	
Khái niệm tiến trình	
 Điều phối tiến trình (Process Scheduling) 	
• Thao tác trên tiến trình	
Hợp tác tiến trình	
 Truyền thông liên tiến trình 	
	-

L___45

Chương 2 Quản lí tiến trình 1. Tiến trình	
1.4. Hợp tác tiến trình	
Phân loại tiến trình	
●Các TT tuần tự	
• Điểm bắt đầu của TT này nằm sau điểm kết thúc của TT kia	
 Các TT song song Điểm bắt đầu của TT này nằm giữa điểm bắt đầu và kết thúc 	
của TT kia	
Độc lập: Không ảnh hưởng tới hoặc bị ảnh hưởng bởi TT khác	
đang thực hiện trong hệ thống	
 Có hợp tác: Ảnh hưởng tới hoặc chịu ảnh hưởng bởi TT khác 	
đang thực hiện trong hệ thống	
46	
	7
Chương 2 Quản lí tiến trình	
1. Tiến trình 1.4. Hợp tác tiến trình	
Hợp tác tiến trình	
● Muc đích	
●Chia sẻ thông tin	
●Tăng tốc độ tính toán	-
● Module hóa	
●Tiện dụng	
I -	
Đòi hỏi cơ chế cho phép	
●Truyền thông giữa các TT	
●Đồng bộ hóa hoạt động của các TT	
47	
Chương 2 Quản lí tiến trình	
1. Tiến trình 1.4. Hợp tác tiến trình	
Bài toán người sản xuất (producer)-người tiêu thụ(consumer) I	
Buffer	
• Hệ thống gồm 2 tiến trình	
Producer san xuat ra cac san pnam	
Consumer tiêu thụ các sản phẩm được sản xuất ra Úng dụng	
Chương trình in (producer) sản xuất ra các ký tự được tiêu thụ bởi bộ	
điều khiển máy in (consumer)	
Trình dịch (producer) sản xuất ra mã hợp ngữ, trình hợp ngữ	
(consumer/producer) tiêu thụ mã hợp ngữ rồi sản xuất ra module đối tượng được bộ thực hiện (consumer) tiêu thụ	
aying daye by dige men (consumer) ded dig	

Chương 2 Quản lí tiến trình 1. Tiến trình 1.4. Hợp tác tiến trình Bài toán người sản xuất (producer)-người tiêu thụ(consumer) II • Producer và Consumer hoạt động đồng thời Sử dụng vùng đệm dùng chung (Buffer) chứa sản phẩm được điền vào bởi Producer và được lấy ra bởi Consumer • IN Vị trí trống kế tiếp trong vùng đệm; • OUT Vị trí đầy đầu tiên trong vùng đệm. • Counter Số sản phẩm trong vùng đệm Producer và Consumer phải đồng bộ Chương 2 Quản lí tiến trình 1. Tiến trình 1.4. Hợp tác tiến trình Bài toán người sản xuất (producer)-người tiêu thụ(consumer) III • Vùng đệm dung lượng vô hạn • Khi Buffer rong, Consumer phải đợi • Producer không phải đợi khi đặt sản phẩm vào $\bullet~$ Vùng đệm dung lượng hữu hạn • Khi Buffer rong, Consumer phải đợi • Producer phải đợi nếu vùng đệm đầy 50 Chương 2 Quản lí tiến trình 1. Tiến trình 1.4. Hợp tác tiến trình Bài toán người sản xuất (producer)-người tiêu thụ(consumer) II while(1) {
 /*produce an item in nextProduced*/
 while (Counter == BUFFER_SIZE); /*do nothing*/
 Buffer[IN] = nextProduced;
 IN = (IN + 1) % BUFFER_SIZE; Counter++; while(Counter == 0); /*do nothing*/
nextConsumed = Buffer[OUT];
OUT =(OUT + 1) % BUFFER_SIZE;
Counter--; /*consume the item in nextConsumed*/

Chương 2 Quản lí tiến trình 1. Tiến trình 1.5. Truyền thông liên tiến trình

- Khái niêm tiến trình
- Điều phối tiến trình (Process Scheduling)
- Thao tác trên tiến trình
- Hợp tác tiến trình
- Truyền thông liên tiến trình

52

53

Chương 2 Quản li tiến trình
1. Tiến trình
1.5. Truyền thông liên tiến trình
1.5. Truyền thông diệp

• Cho phép các TT trao đổi với nhau không qua sử dụng các biến dùng chung
• Yêu cầu 2 thao tác cơ bản
• Send (msg) Các msg có kích thước cổ định hoặc thay đổi
• Cổ định : dễ cài đặt mức hệ thống, nhiệm vụ lập trình khó
• Thay đổi: cài đặt mức hệ thống phức tạp, lập trình đơn giản
• Receive (msg)
• Nếu 2 TT P và Q muốn trao đổi, chúng cần
• Thiết lập 1 liên kết truyền thông (vật lý/logic) giữa chúng

• Trao đổi các messages nhờ các thao tác send/receive

Chương 2 Quản lí tiến trình
1. Tiến trình
1.5. Truyền thông liên tiến trình
Hệ thống truyền thông điệp

Các vấn đề cài đặt

Các liên kết được thiết lập như thế nào?

Một liên kết có thể dùng cho nhiều hơn 2 TT?

Bao nhiêu liên kết có thể tồn tại giữa mọi cặp TT?

56

Chương 2 Quản lí tiến trình
1. Tiến trình
1.5. Truyền thông liên tiến trình

Truyền thông trực tiếp

Các TT phải gọi tên TT nhận/gửi một cách tường minh
send (P, message) - gửi 1 thống báo tới TT P
receive(Q, message) - nhận 1 thông báo từ TT Q

Tính chất của liên kết truyền thông
Dược thiết lập tự động
1 liên kết gắn chỉ với cặp TT truyền thông
Chỉ tồn tại 1 liên kết giữa cặp TT
Liên kết có thể là 1 chiều, nhưng thường 2 chiều

Chương 2 Quản lí tiến trình
1. Tiến trình
1.5. Truyền thông liên tiến trình

Truyền thông gián tiếp

Các thông điệp được gửi/nhận tới/từ các hòm thư (mailboxes), cổng (ports)

Mỗi hòm thư có định danh duy nhất
Các TT có thể trao đổi nếu chúng dùng chung hòm thư

Tính chất các liên kết

Duợc thiết lập chi khi các TT dùng chung hòm thư

1 liên kết có thể được gắn với nhiều TT

Mỗi cập TT có thể đưng chung nhiều liên kết truyền thông

Liên kết có thể 1 hay 2 chiều

Các thao tác

Tạo hòm thư

send(A, mṣg): Gùi 1 mṣg tới hòm thư A

receive(A, mṣg): Nhận 1 mṣg từ hòm thư A

Hùy bỏ hòm thư

Chương 2 Quản lí tiến trình

1. Tiến trình

1.5 Truyền thông liên tiến trình

Vấn đề đồng bộ hoá

Truyền thông điệp có thể 'phải chờ đợi (blocking), hoặc không chờ đợi (non blocking)

Blocking Truyền thông đồng bộ

Non-blocking Truyền thông không đồng bộ

Các thủ tục send() và receive() có thể phải chờ đợi hoặc không

Blocking send TT gửi thông báo và đợi cho tới khi msg được nhận bới TT nhận hoặc bởi hòm thư

Non-blocking send TT gửi thông báo và tiếp tục làm việc

Blocking receive TT nhận phải đợi cho tới khi có thông điệp

• Non-blocking receive TT nhận tra về hoặc 1 thông điệp có giá trị, hoặc

59

1 giá trị null

Chương 2 Quản lí tiến trình
1. Tiến trình
1.5. Truyền thông liên tiến trình
Vùng đệm

• Các thông điệp trao đổi giữa các TT
được lưu trong hàng đợi tạm thời
(buffer)

Chương 2 Quản lí tiến trình 1. Tiến trình 1.5. Truyền thông liên tiến trình

- Hàng đợi có thể 'được cài đặt theo khả năng chứa
 - 0 (Zero capacity): Độ dài hàng đợi là 0
 - Không tồn tại thông điệp trong đường liên kết \Rightarrow Sender phải đợi cho tới khi thông điệp được nhận
 - · Có giới hạn(Bound capacity)
 - Hàng đợi có độ dài $n \Rightarrow$ chứa nhiều nhất n thông điệp
 - $\bullet\,$ Nếu hàng đợi không đầy, thông điệp sẽ được lưu vào trong vùng đệm và Sender tiếp tục bình thường
 - Nếu hàng đợi đầy, sender phải đợi cho tới khi có chỗ trống
 - Không giới hạn (Unbound capacity)
 - Sender không bao giờ phải đợi

61

62

Chương 2 Quản lí tiến trình 1. Tiến trình 1.5. Truyền thông liên tiến trình

Truyền thông trong hệ thống Client-Server với Socket

- Được xem như đầu mút cho truyền thống, qua đó các ứng dụng gửi/nhận d \tilde{u} liệu qua mạng
 - Truyền thông thực hiện giữa các cặp Sockets
- Bao gồm cặp địa chỉ IP và cổng. Ví dụ: 161.25.19.8:1625
 - Địa chỉ IP: Địa chỉ của máy trong mạng
 - Cổng (port): Định danh TT tham gia trao đổi trên máy
- Các loại sockets
- Stream Socket: Dựa trên TCP/IP →Truyền dữ liệu tin cậy
- Datagram Socket: Dựa trên UDP/IP →Truyền dữ liệu không tin cậy
- Win32 API: Winsock
 - · Windows Sockets Application Programming Interface

Chương 2 Quản lí tiến trình 1. Tiến trình 1.5. Truyền thông liên tiến trình

Một số hàm trong Winsock API 32

65

Chương 2 Quản lí tiến trình 1. Tiến trình 1.5. Truyền thông liên tiến trình Bài tập

Sử dụng Winsock xây dựng chương trình Client-Server

Chương trình Chat.

Chương 2 Quản lí tiến trình

- 1 Tiến trình
- 2 Luồng (Thread)
- ③Điều phối CPU
- 4 Tài nguyên găng và điều độ tiến trình
- 5 Bế tắc và xử lý bế tắc

67

Chương 2 Quản lí tiến trình 2. Luồng 2.1. Giới thiệu

- ●Giới thiệu
- ●Mô hình đa luồng
- ●Cài đặt luồng với Windows
- ●Vấn đề đa luồng

68

Chương 2 Quản lí tiến trình
2. Lưỡng
2.1. Giới thiệu

Ví dụ: Tính toán trên vector

●Tính toán trên vector kích thước lớn

For (k = 0;k < n;k++) {

a[k] = b[k]*c[k];
}

Với hệ thớ

Chương 2 Quản lí tiến trình 2. Luồng 2.1. Giới thiệu

Khái niệm luồng

- Là đơn vị sử dụng CPU cơ bán, gồm
 Định danh luông (ID Thread)
 Bộ đếm chương trình (Program Counter)
 Tập các thanh ghi (Registers)
- Không gian stack
 Chia sẻ cùng các luồng khác trong cùng 1 TT
 Doạn mã lệnh
 Doạn dữ liệu (đối tượng toàn cục)
 Các tài nguyên HĐH khác (file đang mở)
- Các luồng có thể thực hiện cùng đoạn mã với ngữ cánh (*Tập thanh ghi, Bộ đểm chương trình, stack*) khác nhau
 Còn được gọi là TT nhẹ (LWP: Lightweight Process)
 1 TT có ít nhất là 1 luồng

74

Chương 2 Quản li tiến trình 2. Luồng 2.1. Giới thiệu Phân biệt tiến trình và luồng	
Tiến trình	Luồng
TT có đoạn mã/dữ liệu/heap & các	Luồng không có đoạn dữ liệu hay heap
đoạn khác	riêng
Phải có ít nhất 1 luồng trong mỗi TT	Luồng không đứng riêng mà nằm trong 1 TT
Các luồng trong phạm vi 1 TT chia sẻ	Có thể tồn tại nhiều luồng trong mỗi
mã/dữ liệu/heap, vào/ra nhưng có	TT. Luồng đầu là luồng chính và sở
stack và tập thanh ghi riêng	hữu không gian stack của TT
Thao tác khởi tạo, luân chuyển TT tốn	Thao tác khởi tạo và luân chuyển luồng
kém	không tốn kém
Bảo vệ tốt do có không gian điạ chỉ riêng	Không gian điạ chỉ chung, cần phải bảo vớ
Khi TT kết thúc, các tài nguyên được	Luồng kết thúc, stack của nó được thu
đòi lại và các luồng phải kết thúc theo	hồi

Chương 2 Quản lí tiến trình 2. Luồng 2.1. Giới thiệu

Lợi ích của lập trình đa luồng

- ●Tăng tính đáp ứng với người dùng
- ●Chia sẻ tài nguyên
- ●Tính kinh tế
- ●Sử dụng kiến trúc nhiều vi xử lý

77

Chương 2 Quản lí tiến trình 2. Luồng 2.1. Giới thiệu

Lợi ích của lập trình đa luồng

- Tăng tính đáp ứng với người dùng
 Cho phép TT vẫn thực hiện ngay khi 1 phần đang chờ đợi (block) hoặc đang thực hiện tính toán tăng cường (lengthy operation)
- Chia sẻ tài nguyên

 - Các luồng chia sẻ bộ nhớ và tài nguyên của TT chứa nó
 Tốt cho các thuật toán song song (sử dụng chung các CTDL)
 Trao đổi giữa các luồng thông qua bộ nhớ dùng chung
 Cho phép 1 ứng dụng chứa nhiều luồng hoạt động trong cùng
 - không gian địa chỉ

Chương 2 Quản lí tiến trình
2. Luông
2.1. Giới thiệu

Lợi ích của lập trình đa luồng (tiếp)

• Tính kinh tế
• Các thao tác khởi tạo, hủy bỏ và luân chuyển luồng ít tốn kém
• Minh họa được tính song song trên bộ đơn VXL do thời gian
luân chuyển CPU nhanh (Thực tế chỉ 1 luồng thực hiện)

• Sử dụng kiến trúc nhiều vi xử lý
• Các luồng chạy song song thực sự trên các bộ VXL khác nhau.

	_
Chương 2 Quản lí tiến trình 2. Luồng	
2.1. Giới thiệu Luồng người dùng (User -Level Threads)	
 Quản lý các luồng được thực hiện bởi chương trình ứng dụng 	
 Nhân hệ thống không biết gì về sự tồn tại luồng Điều phối TT như 1 đơn vị duy nhất Gán cho mỗi TT 1 t/ thái duy nhất 	
● Sẫn sảng, chờ đợi, thực hiện,	
 Chương trình ứng dụng được lập trình theo mô hình đa luồng được hỗ trợ bởi thư viện luồng 	
<u> </u>	
Chương 2 Quản lí tiến trình 2. Luồng	
2.1. Giới thiều Luồng người dùng (User -Level Threads)	
Thư viện: POSIX Pthreads, Mach C-threads, Solaris 2 UI-threads, Win32 threads	
 Uu điểm Nhanh chóng trong tạo và quản lý luồng 	
 Nhược điểm Khi 1 luồng rơi vào t/thái chờ đợi, tất cả các luồng trong cùng TT bị chờ đợi theo ⇒Không tận dụng được ưu điểm của mô hình lập trình đa luồng 	
83 Chương 2 Quản lí tiến trình	
2. Luồng 2.1. Giới thiệu Luồng mức hệ thống (Kernel - Level threads)	
 Nhân duy trì thông tin về TT và các luồng Quản lý luồng được thực hiện bởi nhân 	
Không tồn tại các mã quản lý luồng trong ứng dụng Điều phối luồng được thực hiện bởi nhân, dựa trên các luồng	
 Nhược điểm: Chậm trong tạo và quản lý luồng 	
 Ưu điểm: 1 luồng chờ đợi vào ra, không ảnh hưởng tới luồng khác Trong môi trường đa VXL, nhân có thể điều phối các luồng cho các VXL khác nhau 	
● HÐH: Windows NT/2000/XP, Linux, OS/2,	

Chương 2 Quản lí tiến trình 2. Luồng 2.2.Mô hình đa luồng

- ●Giới thiệu
- ●Mô hình đa luồng
- ●Cài đặt luồng với Windows
- ●Vấn đề đa luồng

85

86

	-
Chương 2 Quản lí tiến trình	
2. Luồng 2.2. Mô hình đa luồng	
Mô hình 2 mức (two-level)	
W. 1	
Kết hợp nhiều-nhiều và một-một Vi thần một số	
V ou dell mot so	
luồng cần được phục vụ nhiều hơn.	
Ty miled fishing	
k · · · k k kernel space	
1 m	
91	
	1
Chương 2 Quản lí tiến trình	
 Luồng Cải đặt luồng với Windows 	
●Giới thiệu	
■Mô hình đa luồng	
●Cài đặt luồng với Windows	
• Vấn đề đa luồng	
Vali de da idolig	
92	
32	
]
Chương 2 Quản lí tiến trình 2. Lường	
2.3. Cài đặt luông với Windows Một số hàm với luồng trong WIN32 API	
HANDLE CreateThread():	
 LPSECURITY_ATTRIBUTESIpThreadAttributes, ⇒Trò tới cấu trúc an ninh: thẻ trả về có thể được kế thừa? 	
 DWORD dwStackSize, ⇒Kích thước ban đầu của stack cho luồng mới 	
 LPTHREAD_START_ROUTINE lpStartAddress, ⇒Trở tới hàm được thực hiện bởi luồng mới 	
 LPVOID lpParameter, ⇒Trò tới các biến được gửi tới luồng mới (tham số của hàm) 	
 DWORD dwCreationFlags, ⇒Phương pháp tạo luồng 	
⇒Phương pháp tạo luồng • CREATE_SUSPENDED: Luồng ở trạng thái tạm ngừng • 0: Luồng được thực hiện ngay lập tức	
■ LPDWORD IPThreadId ⇒Biến ghi nhận định danh luồng mới	
 Kết quả trả về: Thẻ của luồng mới hoặc giá trị NULL nếu không tạo được luồng mới 	

Chương 2 Quản lí tiến trình
2. Luồng
2.4. Vấn đề da luồng

Giới thiệu

Mô hình đa luồng

Cài đặt luồng với Windows

Vấn đề đa luồng

```
Chương 2 Quản lí tiến trình
2. Luông
2.4. Vấn đề đa luồng

Ví dụ

#include <stdio.h>
int x= 0, y = 1;
void T1(){
 while(1){ x = y + 1; printf("%4d", x); }
}
void T2(){
 while(1){ y = 2; y = y * 2; }
}
int main(){
 HANDLE h1, h2; DWORD Id;
 h1=CreateThread(NULL,0,(LPTHREAD_START_ROUTINE)T1,NULL,0,&Id);
 h2=CreateThread(NULL,0,(LPTHREAD_START_ROUTINE)T2,NULL,0,&Id);
 WaitForSingleObject(h1,INFINITE);
 WaitForSingleObject(th1,INFINITE);
 return 0;
}
```


G 20 . Yu	
Chương 2 Quản lí tiến trình	
(1)Tiến trình	
②Luồng (Thread)	
③Điều phối CPU	
4 Tài nguyên găng và điều độ tiến trình	
5 Bế tắc và xử lý bế tắc	
100	
	1
Chương 2 Quản lí tiến trình 3. Điều phối CPU	
3.1. Các khái niệm cơ bản	
●Các khái niệm cơ bản	
●Tiêu chuẩn điều phối	
	-
●Các thuật toán điều phối	
●CPU Điều phối đa xử lý	
404	
101	
	1
Chương 2 Quản lí tiến trình 3. Diều phối CPU 3.1. Các khái niệm cơ bản	
Giới thiệu	
 Hệ thống có 1 processor → Chi có 1 TT được thực hiện tại 1 thời điểm 	
■ TT được thực hiện (chiếm dụng VXL) cho tới khi phải chờ đợi 1 thao tác	
vào ra	
◆Hệ đơn c/trình: CPU không được sử dụng ⇒Lãng phí	
 Hệ đa c/trình: cố gắng sử dụng CPU (đang rảnh rỗi) 	
cho các TT khác (đang chờ đợi)	
◆Cần nhiều TT sẫn sàng trong bộ nhớ tại 1 thời điểm	
◆Khi 1 TT phải chờ, HĐH lấy lại processor để phân cho TT khác	
Điều phối processor quan trọng với HĐH đa nhiệm	
• Luân chuyển CPU giữa các TT → khai thác hệ thống	

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.1. Các khái niệm cơ bản	
Chu kỳ thực hiện CPU - I/O	
● TT là chuỗi luân phiên giữa chu kỳ	:
tính toán và chờ đợi vào/ra ■ Bắt đầu bởi chu kỳ tính toán	load store add store read from file CPU burst
 Tiếp theo chu kỳ đợi vào/ra Tính toán → đợi vào/ra → tính toán → 	wait for EO store Increment index to Sile waite to Sile waite for EO load store
đợi vào/ra → • Kết thúc: Tính toán (yêu cầu hệ thống kết thúc thực hiên)	
● Phân biệt các kiểu TT	add store read from file CPU burst
 Dựa trên sự phân bổ thời gian cho các chu kỳ CPU & vào/ra 	wait for I/O
TT tính toán (CPU-bound process) có vài chu kỳ CPLI dài	

Chương 2 Quản lí tiến trình
3. Diều phối CPU
3.1. Các khái niêm cơ bản
Bộ điều phối CPU

■ Lựa chọn 1 trong số các TT đang sẵn sàng trong bộ nhớ và cung cấp CPU cho nó

■ Các TT phải sắp hàng trong hàng đợi
■ Hàng đợi FIFO, Hàng đợi ưu tiên, DSLK đơn giản . . .

■ Quyết định điều phối CPU xảy ra khi TT chuyển từ t/thái
1) thực hiện → t/thái chờ đợi (y/c vào/ra)
2) thực hiện → t/thái sẵn sàng (hết t/gian sử dụng
CPU → ngắt t/gian)
3) chờ đơi → t/thái sẵn sàng (hoàn thành vào/ra)

104

Chương 2 Quản li tiến trình
3. Điều phối CPU
3.1. Các khái niệm cơ bản

Điều phối trưng dụng và không trưng dụng

• Diều phối không trưng dụng

• TT chiếm CPU cho tới khi chủ động giải phóng:

• Kết thúc nhiệm vụ

• Chuyển sang trạng thái chờ đợi

• Không đòi hỏi phần cứng đặc biệt (đồng hồ)

• Ví dụ: DOS, Win 3.1, Macintosh

Chương 2 Quản lí tiến trình
3. Điều phối CPU
3.1. Các khái niêm cơ bản

Điều phối trưng dụng và không trưng dụng

TT chi được phép thực hiện trong 1 khoảng t/gian

Hết t/gian, ngắt t/gian xuất hiện, bộ điều vận (dispatcher) quyết định phục hồi lại TT hay chọn TT khác

Bảo vệ CPU khỏi các TT "đói-CPU"

Vấn đề dữ liệu dùng chung

TT 1 đang cập nhật DL thì bị mất CPU

106

107

Chương 2 Quản lí tiến trình
3. Điều phối CPU
3.2. Tiểu chuẩn điều phối

Các khái niệm cơ bản

Tiêu chuẩn điều phối

Các thuật toán điều phối

CPU Điều phối đa xử lý

Chương 2 Quản lí tiến trình 3. Điều phối CPU	
3.2. Tiêu chuẩn điều phối	_
Tiêu chuẩn điều phối I	
a Kentagaran dan Maria dan	
Toline Toline	
109	
Chương 2 Quản lí tiến trình 3. Diều phối CPU 3.2. Tiêu chuẩn điều phối	
Tiêu chuẩn điều phối I	
Tất cả hệ thống nói chung	
• Công bằng	
Chia sẻ CPU công bằng giữa các TT	
•Không phải chờ đợi vô hạn	
≻Các chiến lược điều phối đề ra phải được tuân thủ	
≻Cân bằng tải: mọi thành phần của hệ thống đều	_
bận rộn	
≻Hệ thống xử lý theo lô	
110	
Chương 2 Quản lí tiến trình 3. Điều phối CPU	
3.2. Tiêu chuẩn điều phối Tiêu chuẩn điều phối I	
>Hệ thống xử lý theo lô	
>Sử dụng CPU (Lớn nhất)	
>Su dựng CPU (LOTI TINAL) >Mục đích của điều độ là làm CPU hoạt động nhiều nhất có thể	
 →Độ sử dụng CPU thay đổi từ 40% (hệ thống tài nhẹ) đến 90% 	

(hệ thống tải nặng).

➤Các TT dài: 1 TT/giờ

➤Thông lượng (throughput) (Lớn nhất)

➤Số lượng TT hoàn thành trong 1 đơn vị thời gian

	1
Chương 2 Quản lí tiến trình 3. Điều phối CPU	
3.2. Tiêu chuẩn điều phối Tiêu chuẩn điều phối I	
≻Hệ thống xử lý theo lô	
●Thời gian hoàn thành (Nhỏ nhất)	
●Khoảng t/gian từ thời điểm gửi đến hệ thống tới	
khi TT kết thúc.	
Gồm các khoảng t/gian chờ đợi	
●để đưa TT vào bộ nhớ	
●trong hàng đợi sẵn sàng	_
●trong hàng đợi thiết bị	
thực hiện thực tế 112	
	1
Chương 2 Quản lí tiến trình 3. Điều phối CPU	
3.2. Tiêu chuẩn điều phối Tiêu chuẩn điều phối I	
► Hệ thống tương tác	
Nhanh chóng phản hồi yêu cầu của người dùng	
➤Thời gian đáp ứng (Nhỏ nhất)	
Từ lúc gửi câu hỏi cho tới khi câu trả lời đầu tiên được tạo ra	
►TT có thể tạo kết quả ra từng phần	
➤TT vẫn tiếp tục tính toán kết quả mới trong khi kết quả cũ	
được gửi tới người dùng	
Hệ thống thời gian thực	
113	
Г	1
Chương 2 Quản lí tiến trình 3. Điều phối CPU	
3.3. Các thuật toán điều phối	
●Các khái niệm cơ bản	
●Tiêu chuẩn điều phối	
●Các thuật toán điều phối	
●CPU Điều phối đa xử lý	
● Giả thiết: Các TT chỉ có 1 chu kỳ tính toán (ms)	
Đo đạc: Thời gian chờ đợi trung bình	

116

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.3. Các thuật toán điều phối Công việc ngắn trước (SJF: Shortest Job First) $\bullet\,$ Nguyên tắc: Mỗi TT lưu trữ thời gian của chu kỳ sử dụng CPU tiếp theo \bullet TT có thời gian sử dụng CPU ngắn nhất sẽ sở hữu CPU 2 phương pháp ●Không trưng dụng CPU ●Có tị <u>Tiến trình Thời gian Thời điếm đến</u>ng Time P_1 P_2 0.0 8 First 4 1.0 P_3 Ví dụ 9 2.0 P_4 5 3.0

Chương 2 Quản lí tiến trình
3. Điều phối CPU
3.3. Các thuật toán điều phối

Điều phối có ưu tiên (Priority Scheduling)

• Mỗi TT gắn với 1 sô hiệu ưu tiên (số nguyên)
• CPU sẽ được phân phối cho TT có độ ưu tiên cao nhất
• SJF: độ ưu tiên gắn liên với thời gian thực hiện
• 2 phương pháp
• Không trưng dụng CPU
• Có trưn; Tiền trình Thời gian Độ ưu tiên
• Ví dụ

• Ví dụ

• P1

• P2

• 1

• P3

• P4

• P4

• P4

• P5

• P6

• P1

• P1

• P1

• P2

• P4

• P4

• P4

• P5

• P6

• P1

• P1

• P1

• P2

• P4

• P4

• P4

• P5

• P6

• P1

• P1

• P3

• P4

• P4

• P4

• P4

• P4

• P5

• P6

• P1

• P1

• P3

• P4

• P4

• P4

• P4

• P4

• P4

• P5

• P5

• P5

• P5

• P5

• P5

• P6

• P8

•

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.3. Các thuật toán đ Vòng tròn (RR: Round	•		
●Ví dụ	Tiến trình P1 P2 P3		
Lượn	ıg tử thời gia	an τ = 4	

Vòng tròn (RR: Round	l Robin Scheduling)	
Process	CPU-burst	Arrival Times
P1	6	0
P2	3	1
	2	2
P3	3	
P3 P4	5	4

122

Chương 2 Quản lí tiến trình
3. Điều phối CPU
3.3. Các thuật toán diệu phối
Điều phối hàng đợi đa mức (Multilevel Queue Scheduling)

Hàng đợi sẵn sàng được phân chia thành nhiều hàng đợi nhỏ

Phổ biến nhất là foreground và back ground

2 kiểu TT có các yêu cầu phân hồi khác nhau

TT được ấn định cố định cho một hàng đợi

Dựa vào tính chất như: độ ưu tiên, kiểu TT, kích thước bộ nhớ...

Mỗi hàng đợi sử dụng thuật toán điều độ riêng 123

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.3. Các thuật toán điều phối

Điều phối hàng đợi đa mức (Multilevel Queue Scheduling)

Giữa các hàng đợi

- ●Cần điều phối
 - ●Điều phối có trưng dụng, độ ưu tiên cố định
 - ●TT hàng đợi độ ưu tiên thấp chỉ được thực hiện khi các hàng đợi có độ ưu tiên cao rỗng
 - ●TT độ ưu tiên mức cao, trưng dụng TT độ ưu tiên mức thấp
 - ●Có thể gặp tình trạng starvation
- ●Phân chia thời gian giữa các hàng đợi của
 - TT foreground, chiếm 80% t/ gian CPU cho RR

124

125

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.3. Các thuật toán điều phối

Điều phối hàng đợi đa mức (Multilevel Queue Scheduling)

Ví dụ: Queue 1 dung RR với quantum =2 Hàng đợi 2 dùng FCFS

Process	Queue No	Arrival Time	Burst Time
P1	1	0	4
P2	1	0	3
Р3	2	0	8
P4	1	10	5

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.3. Các thuật toán điều phối

Hàng đợi hồi tiếp đa mức (Multilevel Feedback Queue)

- ●Cho phép các TT được dịch chuyển giữa các hàng đợi
- ●Phân chia TT theo đặc điểm sử dụng VXL
 - \bullet Nếu dùng quá nhiều t/gian của VXL \rightarrow Chuyển xuống hàng đợi có độ ưu tiên thấp
 - ullet vào ra nhiều \to hàng đợi có độ ưu tiên cao
 - ullet đợi quá lâu tại hàng đợi có độ ưu tiên thấp o Chuyển lên hàng

127

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.3. Các thuật toán điều phối

Hàng đợi hồi tiếp đa mức (Multilevel Feedback Queue)

- ●Bộ điều phối được xây dựng dựa trên các tham số
 - Số hàng đợi
 - Thuật toán điều độ cho mỗi hàng đợi
 - \bullet Điều kiện TT được chuyển lên/xuống hàng đợi có độ ưu tiên cao/thấp hơn
 - Phương pháp xác định một hàng đợi khi TT cần phục vụ

128

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.4. Điều phối đa xử lý

- ●Các khái niệm cơ bản
- ●Tiêu chuẩn điều phối
- ●Các thuật toán điều phối
- ●CPU Điều phối đa xử lý

131

Chương 2 Quản lí tiến trình 3. Điều phối CPU 3.4. Điều phối đa xử lý

Vấn đề

- Điều phối phức tạp hơn so với trường hợp có 1 VXL
- Vấn đề chia sẻ tải
- 2 mô hình
 - Đa xử lý đối xứng
 - •Đa xử lý không đối xứng

Chương 2 Quản lí tiến trình
3. Điều phối CPU

Bài tập

Viết chương trình mô phỏng hàng đợi hồi
tiếp đa mức

Chương 2 Quản lí tiến trình 1 Tiến trình 2 Luồng (Thread) 3 Điều phối CPU 4 Tài nguyên găng và điều độ tiến trình 5 Bế tắc và xử lý bế tắc 139 Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình ●Khái niệm tài nguyên găng Phương pháp khóa trong ●Phương pháp kiểm tra và xác lập ●Kỹ thuật đèn báo ●Ví dụ về đồng bộ tiến trình ●Công cụ điều độ cấp cao 140 Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.1 Khái niệm tài nguyên găng


```
Chương 2 Quản lí tiến trình
4. Tài nguyên găng và điều độ tiến trình
4.1. Khái niệm tài nguyên găng

Ví dụ


#include <windows.h>
#include <stdio.h>
int x = 0, y = 1;
void T1(){
 while(1){ x = y + 1; printf("%4d", x); }
} void T2(){
 while(1){ y = 2; y = y * 2; }
} int main(){
 HANDLE h1, h2; DWORD Id;
 h1=CreateThread(NULL,0,(LPTHREAD_START_ROUTINE)T1,NULL,0,&Id);
 h2=CreateThread(NULL,0,(LPTHREAD_START_ROUTINE)T2,NULL,0,&Id);
 WaitForSingleObject(h1,INFINITE);
 WaitForSingleObject(h2,INFINITE);
 return 0;
}
```


Công việc của Producer phải đồng bộ với Consumer.

Chương 2 Quản lí tiến trình 4. Tài nguyên gắng và điều độ tiến trình 4.1 Khái niệm tài nguyên gắng	
Định nghĩa]
Tài nguyên Tất cả những gì cần thiết cho thực hiện TT	
Tài nguyên găng Tài nguyên hạn chế về khả năng sử dụng chung Cần đông thời cho nhiều TT Có thể là thiết bị vật lý hay dữ liệu dùng chung	
Vấn đề Dùng chung tài nguyên găng có thể dẫn đến không đảm bảo tính toàn vẹn dữ liệu ⇒ Đòi hỏi cơ chế đồng bộ hóa các TT	

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.1 Khải niệm tài nguyên găng	
Điều kiện cạnh tranh (Race condition)	
 Tînh trạng trong đó kết quả của việc nhiều TT cùng truy nhập tối đử liệu dùng chung phụ thuộc vào trật tự của các truy nhập =>Làm cho c/trình không xác định 	Int global:

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.1 Khái niệm tài nguyên găng

Điều kiện cạnh tranh (Race condition) II

- Ngăn ngừa điều kiện cạnh tranh = đồng bộ hóa (synchronize) các TT
 - thực hiện đồng thời

 Chỉ 1 TT truy nhập tới dữ liệu dùng chung tại 1 thời điểm

 Biến counter trong vấn đề Producer-Consumer
 - Đoạn lệnh truy nhập tới dữ liệu dùng chung trong các TT phải thực hiện theo thứ tự xác định
 VD: Lệnh x←y+1 trong Thread T₁ chỉ thực hiện khi cả 2 lệnh của Thread T₂ đã thực hiện xong

158

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.1 Khái niệm tài nguyên găng

Đoạn găng (Critical section)

- Đoạn găng (chỗ hẹp) là đoạn c/trình sử dụng tài nguyên găng
 - Đoạn c/trình thực hiện truy nhập và thao tác trên dữ liệu dùng chung
- Khi có nhiều TT sử dụng tài nguyên găng thì phải điều độ
 Mục đích: đảm bảo không có quá 1 TT nằm trong
 - đoạn găng

	3
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.1. Khải niệm tài nguyên gắng	
Yêu cầu của chương trình điều độ	
● Loại trừ lẫn nhau (Mutual Exclusion) Mỗi thời điểm, tài nguyên	
găng không phải phục vụ một số lượng TT vượt quá khả nằng của nó • 1 TT đang thực hiện trong đoan gặng (<i>sử dụng tài nguyên</i>	
<i>găng</i>) ⇒ Không một TT nào khác được quyển vào đoạn găng	
 Tiến triển (Progress) Tài nguyên găng còn khả năng phục vụ và tồn tại TT muốn vào đoạn găng, thì TT đó phải được sử dụng tài nguyên găng 	
 Chờ đợi hữu hạn (Bounded Waiting) Nếu tài nguyên găng hết khả năng phục vụ và vẫn tồn tại TT muốn vào đoạn găng, thì 	
TT đó phải được xếp hàng chờ đợi và sự chờ đợi là hữu hạn	
160	
]
Chương 2 Quản lí tiến trình 4. Tải nguyên gầng và điều độ tiến trình 4.1 Khải niệm tài nguyên gầng	
Quy ước	
 Có 2 TT P1&P2 thực hiện đông thời Các TT dùng chung 1 tài nguyên găng 	
 Mỗi TT đặt đoạn găng ở đầu, tiếp theo là phần còn lại TT phải xin phép trước khi vào đoạn găng {phần vào} TT khi thoát khỏi đoạn găng thực hiện {phần ra} 	
Câu trúc tổng quát của 1 TT do{ do{	
Phần vào {Đoạn găng của tiến trình}	
Phần ra {Phần còn lại của tiến trình}	
}while(1);	
161	
Chương 2 Quản lí tiến trình	1
Chuống 2 Quanh dên thinh 4. Tái nguyễn gắng và điều độ tiến trình 4.1 Khái niệm tài nguyên gắng	
Phân loại các phương pháp	
 Các công cụ cấp thấp Phương pháp khóa trong 	
 Phương pháp kiểm tra và xác lập Kỹ thuật đèn báo 	
Các công cụ cấp cao	
Monitor	

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.2. Phương pháp khóa trong

- ●Khái niệm tài nguyên găng
- Phương pháp khóa trong
- ●Phương pháp kiểm tra và xác lập
- ●Kỹ thuật đèn báo
- ●Ví dụ về đồng bộ tiến trình
- ●Công cụ điều độ cấp cao

163

164

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.2. Phương pháp khóa trong Thuật toán điều độ • Share var C1,C2 Boolean // Các biến dùng chung làm khóa • Khởi tạo C1 = C2 = false //Tài nguyên găng đang tự do Tiến trình P1 Tiến trình P2 do{ do{ while $(C_2 == true)$; while $(C_1 == true)$; $C_1 \leftarrow true;$ $C_2 \leftarrow true;$ $\{ \overline{\text{Doạn găng của tiến trình } P_1 \}$ $\{$ Doạn găng của tiến trình $P_2\}$ $C_1 \leftarrow false;$ $C_2 \leftarrow false;$ $\overline{\{\text{Phần còn lại của tiến trình }P_1\}}$ }while(1); }while(1);

Chương 2 Quản lí tiến trình
4. Tài nguyên găng và diều độ tiến trình
4.2. Phương pháp khóa trong

Nhận xét

• Điều độ chưa hợp lý
• 2 TT yêu cầu tài nguyên tại cùng 1 thời điểm
• Vấn đề loại trừ lẫn nhau (trường hợp 1)
• Vấn đề tiến triển (trường hợp 2)
• Nguyên nhân: Do tách rời giữa
• Kiểm tra quyền vào đoạn găng
• Xác lập quyền sử dụng tài nguyên găng

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình	
4.2. Phương pháp khóa trong Nhận xét	
●Điều độ hợp lý cho mọi trường hợp	
Không đòi hỏi sự hỗ trợ đặc biệt của phần	
cứng nên có thể thực hiện bằng ngôn ngữ	
bất kỳ	
• Quá phức tạp khi số TT và số tài nguyên	
tăng lên	
Phài chờ đợi tích cực (busy waiting) trước khi	
169	
Chương 2 Quản lí tiến trình 4. Tải nguyên gắng và điều độ tiến trình	
4.3 Phương pháp kiếm tra và xác lập (Test anh Set)	
●Khái niệm tài nguyên găng	
Phương pháp khóa trong	
●Phương pháp kiểm tra và xác lập	
●Kỹ thuật đèn báo	
●Ví dụ về đồng bộ tiến trình	
●Công cụ điều độ cấp cao	
170	
170	
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.3 Phương pháp kiểm tra và xác lập (Test anh Set)	
Nguyên tắc	
Sử dụng sự hỗ trợ từ phần cứng Phần cứng arms cất thiếu chính chí là thiếu chính c	
 Phần cứng cung cấp các câu lệnh xử lý không tách rời Kiểm tra và thay đổi nội dung của 1 word 	
●Hoán đổi nội dung của 2 word khác nhau	
• Xử lý không tách rời (atomically)	
boolean TestAndSet(VAR boolean target) void Swap(VAR boolean , VAR boolean b) { boolean ru = target; boolean temp = a; boolean temp =	
Doolean rv = target;	
<u>}</u>	
tự bất kỳ 171	

```
Chương 2 Quản lí tiến trình
4. Tài nguyên gắng và điều độ tiến trình
4.3 Phương pháp kiếm tra và xác lập (Test anh Set)

Thuật toán với lệnh TestAndSet

Biến dùng chung Boolean: Lock: trạng thái của tài nguyên:

Bị khóa (Lock=true)

Tự do (Lock=false)

Khởi tại do{
Thuật t:

while(TestAndSet(Lock));

{Doạn găng của tiến trình}

Lock = false;

{Phần còn lại của tiến trình}
}
while(1);
```

```
Chương 2 Quản lí tiến trình
4. Tài nguyên găng và điều độ tiến trình
4.3 Phương pháp kiểm tra và xác lập (Test anh Set)

Thuật toán với lệnh Swap

■ Biến đùng chung Lock cho biết trạng thái tài nguyên

■ Biến địa phương cho mỗi TT: Key: Boolean

■ Khởi tạo: Lock = false ⇒ Tài nguyên tự do

■ Thuật to do{


| key = true; | while(key == true) | swap(Lock, Key); |
| {Doạn găng của tiến trình} |
| Lock = false; |
| {Phần còn lại của tiến trình} |
```

173

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.3.Phương pháp kiểm tra và xác lập (Test anh Set)

Nhận xét

- Đơn giản, không phức tạp khi số TT và số đoạn găng tăng lên
- Các TT phải chờ đợi tích cực trước khi vào đoạn găng
 - Luôn kiểm tra xem tài nguyên găng đã được giải phóng chưa
 - ⇒ Sử dụng Processor không hiệu quả

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.4 Kỹ thuật đèn báo

- ●Khái niệm tài nguyên găng
- Phương pháp khóa trong
- ●Phương pháp kiểm tra và xác lập
- ●Kỹ thuật đèn báo
- ●Ví dụ về đồng bộ tiến trình
- ●Công cụ điều độ cấp cao

176

Chương 2 Quản lí tiến trình 4. Tài nguyên gắng và điều độ tiến trình 4.4. Kỹ thuật đèn báo Sử dụng đèn báo I • Điều độ nhiều tiến trình qua đoạn găng Sử dụng biến phân chia mutex kiểu Semaphore
Khởi tạo mutex bằng 1 • Thuật toán cho tiến trình Pi $do{\{}$ wait(mutex); {Đoạn găng của tiến trình} signal(mutex) {Phần còn lại của tiến trình} }while(1);

179

Chương 2 Quản lí tiến trình 4. Tài nguyên gắng và điều độ tiến trình 4.4. Kỹ thuật đèn báo Sử dụng đèn báo II • Điều độ thứ tự thực hiện bên trong các tiến trình \bullet Hai tiến trình P_1 và P_2 thực hiện đồng thời P₁ chứa lệnh S₁, P₂ chứa lệnh S₂.
Yêu cầu S₂ được thực hiện chỉ khi S₁ thực hiện xong. Sử dụng đèn báo synch được khởi tạo giá trị 0
Đoạn mã cho P₁ và P₂ P₂ Phần đầu Phần đầu S_1 wait(synch) S_2 Phần cuối Signal(synch)

Phần cuối

Chương 2 Quản lí tiến trình
4. Tài nguyên găng và điều độ tiến trình
4.4. Kỹ thuật đèn báo

Hủy bỏ chờ đợi tích cực

Sử dụng 2 thao tác đơn giản
block() Ngừng tam thời tiến trình đang thực hiện
wakeup(P) Thực hiện tiếp t/trình P dừng bởi lệnh block()

Khi tiến trình goi P(S) và đèn báo S không dương

Tiến trình phải dừng bởi gọi tới câu lệnh block()

Lệnh block() đặ tiến trình vào hàng đợi gắn với đèn báo S

Hệ thông lấy lại CPU giao cho tiến trình khác (điều phối CPU)

Tiến trình chuyển sang trang thái chỏ đợi (waiting)

Tiến trình dưa ra lời gọi V(S)

Lầy một tiến trình trong hàng đợi ra (nếu có)

Chuyển tiên trình lặv ra tử trang thái chỏ đợi sang trang thái
sẵn sàng và đặt lên hàng đợi sẵn sàng bởi gọi tới wakeup(P)

Tiến trình mới sẵn sàng có thể trưng dụng CPU tử tiến trình
dang thực hiện nều thuật toán điều phối CPU cho phép

Chương 2 Quản lí tiến trình 4. Tài nguyên gặng và điệu độ tiến trình 4.4. Kỹ thuật đèn báo	
Ví dụ điều độ	
running P ₁	
running P ₂	
running P ₃	t
Semaphore S	
S.Value = 1	
S.Ptr NULL	


```
Chương 2 Quản lí tiến trình
4. Tài nguyên găng và điều độ tiến trình
4.4. Kỹ thuật đèn báo
 Nhận xét
 ●Các phép xử lý P(S) và V(S) là không phân
 chia được
 ⇒bản thân P(S) và V(S) cũng là 2 tài nguyên
  găng
 ⇒Cũng cần điều độ.
 ● Hệ thống một VXL:
 ●Cấm ngắt khi thực hiện wait(), signal()
193
 Chương 2 Quản lí tiến trình
4. Tài nguyên găng và điều độ tiến trình
4.4. Kỹ thuật đèn báo
 Đối tượng Semaphore trong WIN32 API
 • CreateSemaphore(. . .) : Tạo một Semaphore
 • LPSECURITY_ATTRIBUTES lpSemaphoreAttributes
 ⇒ Trỏ tới cấu trúc an ninh, thẻ trả về được kế thừa?
 \bullet\; LONG InitialCount, \Rightarrow Giá trị khởi tạo cho đối tượng Semaphore
 • LONG MaximumCount, ⇒ Giá trị lớn nhất của đối tượng Semaphore
 • LPCTSTR lpName ⇒ Tên của đối tượng Semaphore
 Ví dụ CreateSemaphore(NULL,0,1,NULL);
 • Trả về thẻ (HANDLE) của đối tượng Semaphore hoặc NULL

 WaitForSingleObject(HANDLE h, DWORD time)

 ReleaseSemaphore (. . .)

 ● HANDLE hSemaphore, ←Thể của đối tượng Semaphore

 LONG IReleaseCount, ∈Giá trị được tăng lên,

194
 Chương 2 Quản lí tiến trình
4. Tài nguyên gắng và điều độ tiến trình
4.4. Kỹ thuật đèn báo
 #include <windows.h>
 #include <stdio.h>
int x = 0, y = 1;
HANDLE S1, S2;
 void T1();
 void T2();
 int main(){
 HANDLE h1, h2;
 DWORD ThreadId;
 S1 = CreateSemaphore( NULL,0, 1,NULL);
 S2 = CreateSemaphore( NULL,0, 1,NULL);
h1 = CreateThread(NULL,0,T1, NULL,0,&ThreadId);
h2 = CreateThread(NULL,0,T2, NULL,0,&ThreadId);
 getch();
```

return 0;

```
Chương 2 Quản li tiến trình
4. Tài nguyên găng và điều độ tiến trình
4.4. Kỹ thuật đến báo

Ví dụ 1

void Ti(){
 while(1){
 waitForSingleObject(S1,INFINITE);
 x = y + 1;
 ReleaseSemaphore(S2,1,NULL);
 printf("%4d",x);
 }
}

void T2(){
 while(1){
 y = 2;
 ReleaseSemaphore(S1,1,NULL);
 waitForSingleObject(S2,INFINITE);
 y = 2 * y;
}
```


Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình

- ●Khái niệm tài nguyên găng
- Phương pháp khóa trong
- ●Phương pháp kiểm tra và xác lập
- ●Kỹ thuật đèn báo
- ●Ví dụ về đồng bộ tiến trình
- ●Công cụ điều độ cấp cao

197

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình

- Người sản xuất-người tiêu thụ (Producer-Consumer)
- ●Bữa ăn tối của triết gia (Dining Philosophers)
- Người đọc và biên tập viên (Readers-Writers)
- Người thợ cắt tóc ngủ gật (Sleeping Barber)
- ●Bathroom Problem
- ●Đồng bộ theo Barriers

	,
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình	
4.5 Ví dụ về đồng bộ tiến trình	
Bài toán người sản xuất (producer)-người tiêu thụ(consumer)	
Vấn đề: Khi có nhiều TT cùng loại Producer và Consumer =>	
biến IN và OUT — tài nguyên găng Giải pháp: Dùng đèn báo thứ 3 (mutex) để diều đô TT cùng	
loai	
do{ wait(full);	
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
wait(mutex); signal(mutex);	
signal(mutex); {Xử lý phần tử vừa lấy ra}	
signaturi, } while (1); } while (1);	
Producer Consumer	
202	
	1
Chương 2 Quản lí tiến trình	
 Tải nguyên găng và điều độ tiến trình Ví dụ về đồng bộ tiến trình 	
Người đọc và biên tập viên	
Nhiều TT (Readers) cùng truy nhập 1 cơ sở dữ liệu (CSDL)	
 Một số TT (Writers) cập nhật cơ sở dữ liệu 	
Cho phép số lượng tùy ý các TT Readers cùng truy nhập CSDL	
●Đang tồn tại 1 TT Reader truy cập CSDL, mọi TT	
Readers khác mới xuất hiện đều được truy cập	-
CSDL	
●(TT Writers phải xếp hàng chờ đợi)	
Chỉ cho phép 1 TT Writers cập nhật CSDL tại 1 thời điểm.	
203	
	_
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Người thợ cắt tóc ngủ gật (Sleeping Barber)	
N ghế đợi dành cho khách hàng	
Một người thợ chỉ có thể cắt tóc cho	
một khách hàng tại một thời điểm	
● Không có khách hàng đợi, thợ cắt	
tóc ngủ	
Khi một khách hàng tới Niết thơi được goác Đốch	
Nếu thợ cắt tóc đang ngù⇒Đánh thức anh ta dậy làm việc	
thực anh ta dạy lam việc	

	<u> </u>
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Bathroom Problem	
Bài toán	
A bathroom is to be used by both men and women, but not at the same time If the bathroom is empty, then anyone can enter If the bathroom is occupied, then only a person of the same gender as the occupant(s) may enter The number of people that may be in the bathroom at the same time is limited	
 Yêu cầu cài đặt bài toán thỏa mãn các ràng buộc Có 2 kiểu TT male() và female() Mỗi TT ở trong Bathroom một khoảng t/gian ngẫu nhiên 	
205	
Chương 2 Quản lí tiến trình 4. Tài nguyên gầng và điều độ tiến trình	
4.5 Ví dụ về đồng bộ tiến trình	
Đồng bộ barriers	<u> </u>
Các TT hướng tới một Ba-ri-e chung	
(P ₁) (P ₂) (P ₃) (P ₄)	
206	
Chương 2 Quản lí tiến trình 4. Tài nguyên gãng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Đồng bộ barriers	1
Các TT hướng tới một Ba-ri-e chung Khi đạt tới Ba-ri-e, tất cả các TT đều bị <i>block</i> ngoại trừ TT đến cuối cùng	

	1
Chương 2 Quản lí tiến trình	
 Tài nguyên găng và điều độ tiến trình 5 Ví dụ về đông bộ tiến trình 	
Đồng bộ barriers	
Các TT hướng tới một Ba-ri-e chung	
 Khi đạt tới Ba-ri-e, tất cả các TT đều bị block ngoại trừ TT đến cuối cùng 	
 Khi TT cuối tới, đẳnh thức tất cả các TT đang bị block và cùng vượt qua Ba-ri-e 	
P_1	
la julius	
BE PA	
P_4	
208	
200	
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Bài toán tạo phân tử H2O	
 Có 2 kiểu TT (luồng): oxygen and hydrogen Để kết hợp các TT thành 1 phân tử nước, cần 1 Ba-ri-e 	
để các TT phải đợi cho tới khi 1 phân tử nước sẵn sàng được tạo ra. ● Khi mỗi TT vượt qua Ba-ri-e, nó phải kích hoạt liên kết.	-
 Tất cả các TT trong cùng một phần tử nước phải tạo liên kết, trước khi 1 TT của phân tử nước khác gọi tới thủ tục tạo liên kết 	
H_1 \longrightarrow U_2	
Barrier	
200	
209	
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Bài toán tạo phân tử H2O	
 Có 2 kiểu TT (luồng): oxygen and hydrogen Để kết hợp các TT thành 1 phân tử nước, cần 1 Ba-ri-e 	
 để các TT phái đợi cho tới khi 1 phân tứ nước săn sàng được tạo ra. Khi mỗi TT vươt qua Ba-ri-e, nó phải kích hoat liên kết. 	
 Tất cả các TT trong cùng một phân tử nước phải tạo liên kết, trước khi 1 TT của phân tử nước khác gọi tới thủ tục tạo liên kết 	
H_1	
Barrier	

	7
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Bài toán tạo phân tử H2O	
Có 2 kiểu TT (luồng): oxygen and hydrogen	
Để kết hợp các TT thành 1 phân tử nước, cần 1 Ba-ri-e để các TT phải đợi cho tới khi 1 phân tử nước sẵn sàng được tạo ra.	
Khi mỗi TT vượt qua Ba-ri-e, nó phải kích hoạt liền kết. Tất cả các TT trong cùng một phân tử nước phải tạo liên kết, trước khi 1 TT	
của phân tử nước khác gọi tới thủ tục tạo liên kết	
(H_4) (H_3) (H_2) (H_1)	
Barrier	
211	
£±±	
Chương 2 Quản lí tiến trình	
 Tải nguyên găng và điều độ tiến trình Ví dụ về đồng bộ tiến trình 	
D): 1-1/2 to 2 = 1-1/2 to 2 1/2	
Bài toán tạo phân từ H2O	
Có 2 kiểu TT (luồng): oxygen and hydrogen Dể kết hợp các TT thành 1 phân từ nước, cần 1 Ba-ri-e	
để các TT phải đợi cho tới khi 1 phân tử nước sẵn sàng được tạo ra. • Khi mỗi TT vượt qua Ba-ri-e, nó phải kích hoạt liên kết.	
Tất cả các TT trong cùng một phần tử nước phải tạo liên kết, trước khi 1 TT của phân tử nước khác gọi tới thủ tục tạo liên kết	
$(H_4)(H_3)(H_2)(H_1)$	
Barrier	
(O_1)	
212	
212	
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
D): 1-1/2 to 2 = 1-1/2 to 2 1/2	
Bài toán tạo phân từ H2O	
Có 2 kiểu TT (luồng): oxygen and hydrogen Dể kết hợp các TT thành 1 phân từ nước, cần 1 Ba-ri-e	
để các TT phải đợi cho tới khi 1 phân tử nước sẵn sàng được tạo ra. • Khi mỗi TT vượt qua Ba-ri-e, nó phải kích hoạt liên kết.	
Tất cả các TT trong cùng một phần tử nước phải tạo liên kết, trước khi 1 TT của phân tử nước khác gọi tới thủ tục tạo liên kết	
(H_4) (H_3) (H_2) (H_1)	
Barrier	
O_2 O_1	

r	
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đông bộ tiến trình	
Bữa ăn tối của triết gia	_
Bài toán đồng bộ hóa tiến trình nổi tiếng, thể hiện tình trạng	<u></u>
nhiều tiến trình phân chia nhiều tài nguyên	
 5 triết gia ăn tối quanh một bàn tròn Trước mỗi triết gia là một đĩa mì Giữa 2 đĩa kề nhau là một cái đĩa (fork) Các triết gia thực hiện luận phiên, 	
Cat thet gia this in hair piner, liên tục 2 việc :Ấn và Nghĩ Mỗi triết gia căn 2 cái dia để ăn Chỉ lấy 1 đĩa tại 1 thời điểm Cái bên trái rồi tới cái bên phải Ăn xong, triết gia để dĩa vào vị trí cũ	
214	
214	
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Vấn đề triết gia ăn tối: Phương pháp đơn giản	\neg
Mỗi chiếc dĩa là một tài nguyên găng, được điều độ bởi một đèn báo	
fork[i] Semaphore fork[5] = {1, 1, 1, 1, 1};	
● Thuật toán cho Triết gia Pi	
wait(fork[i]) wait(fork[(i+1)% 5]);	
{ Ăn}	
signal(fork[(i+1)% 5]); signal(fork[i]);	
{Nghī} } while (1);	
Nếu tất cả các triết gia cùng muốn ăn	· ·
 Cùng lấy chiếc dĩa bên trái (gọi tới: wait(fork[i])) Cùng đợi lấy chiếc dĩa bên phải (gọi tới: wait(fork[(i+1)%5])) 	
⇒ Rế tắc (deadlock)	
215	
	\neg
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình	
4.5 Ví dụ về đồng bộ tiến trình	
Vấn đề triết gia ăn tối: Giải pháp 1	<u> </u>
Chỉ cho phép một nhà triết học lấy đĩa tại một thời điểm	
 Semaphore mutex ← 1; Thuật toán cho Triết gia Pi do{ 	
wait(mutex) wait(fork[i])	
wait(fork[(i+1)% 5]); signal(mutex)	
signal(i); {Nghĩ}	
} while (1);	
 Có thể làm cho 2 triết gia không kề nhau cùng được ăn tại một thời điểm (P1: ăn, P2: chiếm mutex⇒ P3 đợi) 	

F	1
Chương 2 Quản lí tiến trình	
4. Tài nguyên găng và điều độ tiến trình 4.5 Ví dụ về đồng bộ tiến trình	
Vấn đề triết gia ăn tối: Giải pháp 2	
Thứ tự lấy đĩa của các triết gia khác nhau Triết gia số hiệu chẵn lấy đĩa trái trước	
Triết gia số hiệu lẻ lấy dĩa phải trước	
do{ j = i%2	
wait(fork[(i + j)%5])	
wait(fork[(i+1 - j)% 5]); { Ăn}	
signal(fork[(i+1 - j)% 5]);	
$ signal((i + j)\%5); $ $ \{Nghĩ\} $	
} while (1);	
Giải quyết được vấn đề bế tắc	
217	
	1
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình	
4.5 Ví dụ về đồng bộ tiến trình	
\(\text{\tint{\text{\tint{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tint{\tint{\tint{\tint{\tint{\tint{\text{\text{\text{\text{\text{\text{\tin\tint{\text{\tin}\tint{\text{\tint{\tinte\tint{\text{\tin}\tint{\text{\text{\text{\text{\text{\texitt{\text{\text{\text{\text{\texi}\tint{\text{\texit{\text{\tin\tint{\text{\tint}\tint{\tint{\tint{\tint{\tin}\tint{\tin}\ti	
Vấn đề triết gia ăn tối: Một số giải pháp khác	
 Trả lại dĩa bên trái nếu không lấy được cái bên phải 	
• Kiểm tra đĩa phải sẵn sàng trước khi gọi wait(fork[(i+1)%5])	
 Nếu không sẵn có: trả lại dĩa trái, đợi một thời gian rồi thử lại Không bị bế tắc, nhưng không tiến triển:nạn đói (starvation) 	
Thực hiện trong thực tế, nhưng không đảm bảo về lý thuyết	
của đề bài	
218	
]
Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình	
4.5 VÍ dụ về đồng bộ tiến trình	
Vấn đề triết gia ăn tối: Một số giải pháp khác (tiếp)	
 Sử dụng đèn báo đồng thời P_{Sim}(S1, S2, , Sn) Thu được tất cả đèn báo cùng một thời điểm 	
hoặc không có bất kỳ đèn báo nào	
• Thao tác P _{Sim} (S1, S2, , Sn) sẽ block()	
TT/luồng gọi khi có bất kỳ một đèn báo nào	
không thể thu được Thuật toán P _{Sim} (fork[i], fork[(i+1)% 5]);	
● Thuật toán P _{Sim} (fork[i], fork[(i+1)% 5]);	
{ Ăn}	
V _{Sim} (fork[i], fork[(i+1)% 5]);	
 • Khó cài đặt đèn báo đồng thời 	
- Milo cui duc delli buo dolly tilti	·

221

Chương 2 Quản lí tiến trình 4. Tài nguyên gắng và điều độ tiến trình 4.6 Công cụ điều độ cấp cao

- ●Khái niệm tài nguyên găng
- Phương pháp khóa trong
- ●Phương pháp kiểm tra và xác lập
- ●Kỹ thuật đèn báo
- ●Ví dụ về đồng bộ tiến trình
- ●Công cụ điều độ cấp cao

Chương 2 Quản lí tiến trình
4. Tải nguyên gắng và điều độ tiến trình
4.6 Công cụ điều độ cấp cao

Giới thiệu

Là 1 kiểu dữ liệu đặc biệt, được đề
xuất bởi HOARE 1974

Bao gồm các thủ tục, dữ liệu cục bộ,
đoạn mã khới tạo

Các TT chi có thể truy nhập tới các
biến bằng cách gọi tới các thủ tục
trong Monitor

Tại 1 thời điểm chi có 1 TT được
quyền sử dụng Monitor

TT khác muốn sử dụng, phải chờ
đợi

Cho phép các TT đợi trong Monitor

Sử dụng các biến điều kiện
(condition variable)

Cứ pháp của Monitor

223

224

Chương 2 Quản lí tiến trình 4. Tải nguyên găng và điều độ tiến trình 4.6 Công cụ điều độ cấp cao

Biến điều kiện

- Thực chất là tên của 1 hàng đợi
- Khai báo: condition x,y;
- Các biến điều khiển chỉ có thể được sử dụng với 2 thao tác wait() và signal()

Chương 2 Quản lí tiến trình 4. Tài nguyên gắng và điều độ tiến trình 4.6 Công cụ điều độ cấp cao

Biến điều kiện

wait()

- Được gọi bởi các thủ tục của Monitor **Cú pháp**: *x.wait()* hoặc *wait(x)*cho phép TT đưa ra lời gọi bị tạm dừng (block)
 cho thết kin được 1 TT khác kích hoạt bằng cách gọi tới *signal()*

226

Chương 2 Quản lí tiến trình 4. Tài nguyên găng và điều độ tiến trình 4.6 Công cụ điều độ cấp cao

Biến điều kiện

signal()

- Được gọi bởi các thủ tục của Monitor
 (**Cú pháp**: *x.signal()*) hoặc *signal(x)*)
 kích hoạt chính xác 1 TT đang đợi tại biến điều kiện *x* (nằm trong hàng đợi *x*) ra tiếp tục hoạt động.
 Nếu không có TT nào đang đợi, thao tác không có hiệu lực (bị bỏ qua)

227

230

Chương 2 Quản lí tiến trình

- 1)Tiến trình
- 2 Luồng (Thread)
- ③Điều phối CPU
- 4 Tài nguyên găng và điều độ tiến trình
- (5) Bế tắc và xử lý bế tắc

233

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.1. Khái niệm bế tắc(Deadlock)

- Khái niệm bế tắc
 Điều kiện xảy ra bế tắc
 Các phương pháp xử lý bế tắc
 Phòng ngừa bế tắc
 Phòng tránh bế tắc
 Nhận biết và khắc phục

Chương 2 Quản lí tiến trình
5.8ể tắc và xử lí bế tắc
5.1. Khái niệm bế tắc(Deadlock)

Khái niệm bế tắc

• Hệ thống gồm nhiều TT hoạt động đồng thời cùng sử dụng tài nguyên (TN)
• TN có nhiều loại (VD: CPU, bộ nhớ,..).
• Mỗi loại TN có nhiều đơn vị (VD: 2 CPU, 5 máy in..)

• Mỗi TT thường gồm dãy liên tục các thao tác
• Đời hỏi tài nguyên: Nếu TN không có sẵn (đang được s/dụng bởi TT khác) → TT yêu cầu phải đợi
• Sử dụng TN theo yêu cầu (in ấn, đọc dữ liệu...)
• Giải phóng TN được cấp

• Khi các TT dùng chung ít nhất 2 TN, hệ thống có thể gặp "nguy hiểm"

Chương 2 Quản lí tiến trình 5.8ể tắc và xử lí bế tắc 5.1. Khái niệm bế tắc (Deadlock)

Khái niệm bế tắc

• Xét ví dụ: Hệ thống có 2 TT P_1 & P_2
• 2 TT P_1 & P_2 dùng chung 2 TN R_1 & R_2
• R_1 được điều độ bởi đèn báo S_1 ($S_1 \leftarrow 1$)
• R_2 được điều độ bởi đèn báo S_2 ($S_2 \leftarrow 1$)
• Đoạn mã cho P_1 và P_2 $P(S_1) P(S_2) { Sử dụng } R_1 \& R_2 } V(S_1) V(S_2)$

236

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.1. Khái niệm bế tắc(D	eadlock)	
Ví dụ		
Process P1	Process P1	Process P2
$\begin{array}{l} P(S_1) \\ P(S_2) \\ \{ \ Si' \ dung \ R_1 \& R_2 \ \} \\ V(S_1) \\ V(S_2) \end{array}$		
Process P2)	
$\begin{array}{l} P(S_2) \\ P(S_1) \\ \{ \ Si' \ d\mu ng \ R_1 \& R_2 \ \} \\ V(S_1) \\ V(S_2) \end{array}$	S1 = 1	S2 = 1

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.1. Khái niệm bế tắc(D	eadlock)
Ví dụ	
Process P1	Process P1 Process P2
P(S ₁) P(S ₂) { Sử dụng R ₁ &R ₂ } V(S ₁) V(S ₂)	P(S1)*
Process P2	
P(S ₂) P(S ₁) { Sử dụng R ₁ &R ₂ } V(S ₁) V(S ₂)	S1 = 0 $S2 = 1$

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.1. Khái niệm bế tắc(Deadlock)

Định nghĩa

Bế tắc là tình trạng

- Hai hay nhiều tiến trình cùng chờ đợi một sự kiện nào đó xảy ra
- Nếu không có sự tác động gì từ bên ngoài, thì sự chờ đợi đó là vô hạn

251

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.1. Khái niệm bế tắc(Deadlock)

- Khái niệm bế tắc
- Điều kiên xảy ra bế tắc
- Các phương pháp xử lý bế tắc
- Phòng ngừa bế tắc
- Phòng tránh bế tắc
- Nhận biết và khắc phục

Chương 2 Quản lí tiến trình	
5.Bể tắc và xử lí bế tắc 5.2. Điều kiện xảy ra bế tắc	
Điều kiện cần	
Cần có 4 điều kiện sau, không được thiếu điều kiện nào ■ Tôn tại tài nguyên găng	
 TN được sử dụng theo mô hình không phân chia được Chỉ có 1 TT dùng TN tại 1 thời điểm 	
 TT khác cũng yếu cầu TN ⇒ yêu cầu phải được hoãn lại tới khi TN được giải phóng 	
 Chờ đợi trước khi vào đoạn găng TT không được vào đoạn găng phải xếp hàng chờ đợi. 	
 Trong khi chờ đợi vẫn chiếm giữ các TN được cung cấp Không có hệ thống phân phối lại tài nguyên găng 	
 TN không thể được trưng dụng TN được giải phỏng chỉ bởi TT đang chiếm giữ khi đã hoàn thành nhiêm 	
vụ ● Chờ đợi vòng tròn	
● Tổn tại tập các TT $\{P_0, P_2, \dots, P_n\}$ đang đợi nhau theo kiểu: $P_0 \rightarrow R_1 \rightarrow P_1$; $P_1 \rightarrow R_2 \rightarrow P_2$; $\dots P_{n-1} \rightarrow R_n \rightarrow P_n$; $P_n \rightarrow R_0 \rightarrow P_0$	
Chờ đợi vòng tròn tạo ra chu trình không kết thúc	
253	
	1
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.2. Điều kiện xảy ra bế tắc	
Ví dụ: Bài toán bữa ăn tối của triết gia	
6	
Tài nguyên găng	
Chờ đợi trước khi vào đoạn găng	
Trưng dụng tài nguyên găng	
Chờ đợi vòng tròn	
254	
]
Chương 2 Quản lí tiến trình 5.86 tắc và xử lí bế tắc	
5.2. Điều kiện xảy ra bế tắc	
Đồ thị cung cấp tài nguyên (Resource Allocation Graph) I	
 Dùng để mô hình hóa tình trạng bế tắc trong hệ thống Là đồ thị định hướng gồm tập đỉnh Vvà tập cung E 	
 Tập đỉnh V được chia thành 2 kiểu đỉnh 	
• $P = \{P_1, P_2, \dots P_n\}$ Tập chứa tất cả các TT trong hệ thống	
 R = {R₁, R₂, R_m} Tập chứa tất cả các kiểu TN trong hệ thống 	
• Tập các cung Egồm 2 loại	
• Cung yêu cầu: đi từ TT P_i tới TN R_j : $P_i \rightarrow R_i$	
 Cung sử dụng: Đi từ TN R_i tới TT P_i: 	
$R_j \rightarrow P_i$	
	J

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.2. Điều kiện xảy ra bế tắc Đồ thị cung cấp tài nguyên (Resource Allocation Graph) II • Nếu yêu cầu được thỏa mãn, cung yêu cầu chuyển thành $cung \ s \vec{u} \ dung \ R_i \to P_i$ ullet Khi TT P_i giải phóng TN R_j , cung sử dụng $R_j
ightarrow P_i$ bị xóa khỏi đồ thị 256 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.2. Điều kiện xảy ra bế tắc Đồ thị cung cấp tài nguyên: Biểu diễn đồ trong đồ thị • Đỉnh kiểu TT • Đỉnh kiểu TN Mỗi đơn vị của kiểu TN được biểu thị bằng 1 dấu chấm trong hình chữ nhật ullet Cung yêu cầu đi từ đỉnh $TT \rightarrow$ đỉnh TN \bullet Cung sử dụng xuất phát từ dấu chấm bên trong đỉnh TN \rightarrow đỉnh TT 257 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.2. Điều kiện xảy ra bế tắc Đồ thị cung cấp tài nguyên: Ví dụ Trạng thái hệ thống Irạng thai nẹ trong
3 TT P₁, P₂, P₃
4 tài nguyên R₁, R₂, R₃, R₄
P₃ yêu cầu tài nguyên R₄
Xuất hiện cung yêu cầu P₃ → R₄ 0 3

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.2. Điều kiện xảy ra bế tắc Đồ thị cung cấp tài nguyên: Lập luận cơ bản Chu trình trên đồ thi và tình trang bế tắc có liên quan ? • Đồ thị không chứa chu trình, không bế tắc Nếu đô thị chứa đựng chu trình
 Nếu TN chỉ có 1 đơn vị ⇒ Bế tắc
 Nếu TN có nhiều hơn 1 đơn vị: có khả năng bế tắc Đồ thị có chu trình nhưng hệ thống không bế tắc 262 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.3 Các phương pháp xử lý bế tắc Khái niêm bế tắc Điều kiện xảy ra bế tắc • Các phương pháp xử lý bế tắc Phòng ngừa bế tắc • Phòng tránh bế tắc Nhận biết và khắc phục 263 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.3. Các phương pháp xử lý bế tắc Phương pháp Phòng ngừa
 Áp dụng các biện pháp để đảm bảo hệ thống không bao giờ rơi vào tình trạng bế tắc Tốn kém Áp dụng cho hệ thống hay xảy ra bế tắc và tổn thất do bế tắc gây ra lớn Phòng tránh Kiểm tra từng yêu cầu TN của TT và không chấp nhận yêu cầu nếu việc cung cấp TN có khả năng dẫn đến tình trạng bế tắc Thường yêu cầu các thông tin phụ trợ
 Áp dụng cho hệ thống ít xảy ra bế tắc nhưng tổn hại lớn Nhận biết và khắc phục Cho phép hệ thống hoạt động bình thường ⇒có thể rơi vào tình trạng bế tắc

264

Định kỳ kiểm tra xem bế tắc có đang xảy ra không
Nếu đang bế tắc, áp dụng các biện pháp loại bỏ bế tắc
Áp dụng cho hệ thống ít xảy ra bế tắc và thiệt hai không lớn

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc • Khái niêm bế tắc Điều kiện xảy ra bế tắc • Các phương pháp xử lý bế tắc Phòng ngừa bế tắc Phòng tránh bế tắc Nhận biết và khắc phục 265 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc Nguyên tắc Tác động vào 1 trong 4 điều kiện cần của bế tắc để nó không xảy ra Tài nguyên găng Chờ đợi trước khi vào đoạn găng Trưng dụng tài nguyên găng Chờ đợi vòng tròn 266 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc Điều kiện tài nguyên găng Giảm bớt mức độ găng của hệ thống
 TN phân chia được (file chỉ đọc): Sử dụng đồng thời
 TN không phân chia được: Sử dụng không đồng thời
 Kỹ thuật SPOOL (Simultaneous peripheral operation on-line) Không phân phối TN khi không thực sự cần thiết
 Chỉ một số ít TT có khả năng yêu cầu TN Chỉ printer daemon mới làm việc với máy in ⇒ Bế tắc cho TN máy in bị hủy bỏ Không phải TN nào cũng dùng kỹ thuật SPOOL được

Virtual printer

5.8ế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc Điều kiện chờ đợi trước khi vào đoạn gắng		
Nguyên tắc: Đảm bảo 1 TT xin TN chỉ khi không sở hữu bất kỳ TN nào khác ● Cung cấp trước	•	
 Tr xin toàn bộ TN ngay từ đầu và chỉ thực hiện khi đã có đầy đủ TN Hiệu quả sử dung TN thấp 		
 TT chi sử dụng TN ở giai đoạn cuối? Tổng số TN đòi hỏi vượt quá khả năng của hệ thống? Giải phóng TN 		
 TT giải phóng tất cả TN trước khi xin (xin lại) TN mới Nhận xét Tốc đô thực hiện TT châm 		
 Phải đảm bảo dữ liệu được giữ trong TN tạm giải phóng không bị mất 		
268		

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc
Điều kiện chờ đợi trước khi vào đoạn găng: Ví dụ
TT gồm 2 giai đoạn Sao chép dữ liệu từ băng từ sang một file trên đĩa từ Sắp xếp dữ liệu trong file và đưa ra máy in
Băng từ Giai đoạn 1
 Phương pháp cung cấp trước Xin cả bảng từ, file trên đia và máy in Lãng phí máy in giai đoạn đầu, bằng từ giai đoạn cuối
 Phương pháp giải phóng tài nguyên Xin bằng từ và file trên đĩa cho giai đoạn 1

	_
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc	
Điều kiện chờ đợi trước khi vào đoạn găng: Ví dụ	
TT gồm 2 giai đoạn Sao chép dữ liệu từ băng từ sang một file trên đĩa từ Sắp xếp dữ liệu trong file và đưa ra máy in	
Bằng từ Giai đoạn 1	
 Phương pháp cung cấp trước Xin cả bằng tử, file trên đĩa và máy in 	
 Lãng phí máy in giai đoạn đầu, băng từ giai đoạn cuối 	
 Phương pháp giải phóng TN Xin băng từ và file trên đĩa cho giai đoạn 1 Giải phóng băng từ và file trên đĩa Xin file trên đĩa và máy in cho giai đoạn 2 	
271	·
Chương 2 Quản lí tiến trình]
5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc	
Điều kiện trưng dụng tài nguyên găng	
Nguyên tắc: cho phép trưng dụng TN khi cần thiết ■ TT P _i xin tài nguyên R _i	
R _j sẵn có: Cung cấp R _j cho P _i R _j không sẵn: (R _j bị chiếm bởi TT P _k)	
 P_k đang đợi TN khác Trưng dụng R_i từ P_k và cung cấp cho P_i theo yêu cầu 	
 Thêm R, vào danh sách các TN đang thiếu của P_k P_k được thực hiện trở lại khi 	
 Có được TN đang thiếu Đòi lại được R_i 	
 P_k đang thực hiện P_i phải đợi (<i>không giải phóng tài nguyên</i>) 	
Cho phép trưng dụng TN nhưng chỉ khi cần thiết	
272	
	1
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.4 Phòng ngừa bế tắc	
Điều kiện trưng dụng tài nguyên găng Nguyên tắc: cho phép trưng dụng tài nguyên khi cần thiết	
 Chỉ áp dụng cho các TN có thể lưu trữ và khôi phục trạng thái dễ dàng (CPU, không gian nhớ) 	
Khó có thể áp dụng cho các TN như máy in	
• 1 TT bị trưng dụng nhiều lân ?	

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc Điều kiện chờ đợi vòng tròn Đặt ra một thứ tự toàn cục của tất cả các kiểu TN
 R = {R₁, R₂, ... R_n} Tập tất cả các kiểu TN
 Xây dựng hàm trật tự f: R → N Hàm f dược xây dựng dựa trên trật tự sử dụng các TN
 (Băng tử) = 1
 f(Đĩa từ) = 5 (Máy in) = 12

■ TT chi được yêu cầu TN theo trật tự tăng
■ TT chiếm giữ TN kiểu R_k chỉ được xin TN kiểu R_j thóa mãn $f(R_j) > f(R_k)$ • TT yêu cầu tới TN R_k sẽ phải giải phóng tất cả TN R_i thòa mãn điều kiện $f(R_i)$ ≥ $f(R_k)$ 274 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.4 Phòng ngừa bế tắc Điều kiện chờ đợi vòng tròn TT chỉ được yêu cầu TN theo trật tự tăng • TT chiếm giữ TN kiểu R_k chỉ được xin TN kiểu R_i thỏa mãn $f(R_i) > f(R_k)$ • TT yêu cầu tới TN R_k sẽ phải giải phóng tất cả TN R_i thỏa mãn điều kiện $f(R_i) \ge f(R_k)$ • Chứng minh \bullet Giả thiết bế tắc xảy ra giữa các TT $\{P_1,\,P_2,\,\dots\,P_m\}$ 275 Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc Khái niêm bế tắc • Điều kiên xảy ra bế tắc Các phương pháp xử lý bế tắc Phòng ngừa bế tắc Phòng tránh bế tắc Nhận biết và khắc phục

	_
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.5 Phòng tránh bế tắc Nguyên tắc	
 Phải biết trước các thông tin về TT và TN TT phải khai báo lượng TN lớn nhất mỗi loại sẽ yêu cầu khi thực hiện Quyết định dựa trên kết quả kiểm tra t/thái cung cấp TN (Resource- 	
Allocation State) –T/thái hệ thống T/thái cung cấp t/nguyên xác định bởi các thông số: Số đơn vi TN	
 có sẵn trong hệ thống đã được cấp cho mỗi TT lớn nhất mỗi TT có thể yêu cầu 	
 Nếu hệ thống an toàn, sẽ đáp ứng cho yêu cầu Thực hiện kiểm tra mỗi khi nhận được yêu cầu TN Mục đích: Đảm bảo t/thái hệ thống luôn an toàn 	
 Thời điểm ban đầu (chưa c/cấp tài nguyên), hệ thống an toàn Hệ thống chi cung cấp TN khi vẫn đảm bảo an toàn ⇒Hệ thống chuyển từ t/thái an toàn này → t/thái an toàn khác 	
283	
	1
Chương 2 Quản lí tiến trình 5.Bể tắc và xử lí bế tắc 5.5 Phòng tránh bể tắc	
Trạng thái an toàn	
Trạng thái của hệ thống là an toàn khi	
 Có thể cung cấp TN cho từng TT (đến yêu cầu lớn nhất) theo 1 trật tự nào đấy mà không xảy ra bế tắc 	
● Tồn tại chuỗi an toàn của tất cả các TT	
284	
	1
Chương 2 Quản lí tiến trình 5.Bể tắc và xử lí bế tắc 5.5 Phòng tránh bể tắc	
Chuỗi an toàn	
Chuỗi tiến trình P={P1, P2, , Pn} là an toàn nếu ● Với mỗi TT Pi, mọi yêu cầu TN trong tương lai đều có thể đáp ứng nhờ vào	
 Lượng TN hiện có trong hệ thống TN đang chiếm giữ bởi tất cả các TT Pi(j < i) 	
Trong chuỗi an toàn, khi Pi yêu cầu TN ■ Nếu không thể đáp ứng ngay lập tức, Pi đợi cho tới khi Pj kết thúc (j < i)	
 Khi Pj Kết thúc và giải phóng TN, Pi sẽ nhận được TN cần thiết, thực hiện, giải phóng các TN đã được cung cấp và kết thúc Khi Pi kết thúc và giải phóng TN ⇒ Pi+1 sẽ nhân được TN cần 	
thiết và kết thúc được Tất cả các TT trong chuỗi an toàn đều kết thúc được	

	1
Chương 2 Quản lí tiến trình 5.Bể tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc	
Ví dụ minh họa	
Xem xét hệ thống gồm ■ 3 TT P ₁ , P ₂ , P ₃ và 1 TN R có 12 đơn vị ■ (P ₁ , P ₂ , P ₃) có thể yêu cầu tối đa tối (10, 4, 9) đơn vị TN R	
 Tại thời điểm t₀, (P₁, P₂, P₃) đã được cấp (5, 2, 2) đơn vị TN R Tại thời điểm hiện tại (t₀) hệ thống có an toàn? Hệ thống đã cấp (5 + 2 + 2) đơn vị, vậy còn lại 3 đơn vị (P₁, P₂, P₃) còn có thể yêu cầu (5, 2, 7) đơn vi 	
 Với 3 đơn vị hiện có, mọi yêu cầu của P₂ đều đáp ứng được ⇒ P₂ chắc chắn kết thúc được và sẽ giải phóng 2 đơn vị R Với 3 + 2 đơn vị, P₁ chắc chắn kết thúc,sẽ giải phóng 5 đơn vị Với 3 + 2 + 5 đơn vị P₃ chắc chắn kết thúc được 	
 Ở thời điểm t₀ P₁, P₂, P₃ đều chắc chắn kết thúc ⇒ hệ thống an toàn với dãy an toàn (P₂, P₁, P₃) 	
<u> </u>	
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc	
Ví dụ minh họa 2	
Xem xét hệ thống gồm ■ 3 TT P ₁ , P ₂ , P ₃ và 1 tài nguyên R có 12 đơn vị ■ Các TT (P ₁ , P ₂ , P ₃) có thể yêu cầu tối đa tới (10, 4, 9) đơn vị TN R ■ Tại thời điểm t ₀ , các TT (P ₁ , P ₂ , P ₃) đã được cấp (5, 2, 2) đơn vị TN R	
 Tại thời điểm t₁, TT P₃ yêu cầu và được cấp 1 đơn vị TN R. Hệ thống có an toàn? 	
 Với 2 đơn vị hiện có, mọi yêu cầu của P₂ đều đáp ứng được ⇒ P₂ chắc chắn kết thúc, giải phóng 2 đơn vị R Khi P₂ kết thúc số TN sẵn có trong hệ thống là 4 Với 4 đơn vị TN, P₁ và P₂ đều có thể phải đơi khi xin thêm 5 đơn vị TN 	
 Vậy hệ thống không an toàn với dãy (P₁, P₃) Nhận xét: Tại thời điểm t₁ nếu TT P₃ phải đợi khi yêu cầu thêm 1 đơn vị TN, bế tắc sẽ được loại trừ 	
287	
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.5 Phòng tránh bế tắc	
Ví dụ minh họa ● Nhận xét	
 Hệ thống an toàn ⇒ Các TT đều có thể kết thúc được ⇒ không xảy ra bế tắc Hệ thống không an toàn ⇒ Có khả năng xảy ra bế tắc 	
 Phương pháp Không để hệ thống rơi vào tình trạng không an toàn 	
 Niếm tra mọi yêu cầu TN Niềm tra mọi yêu cầu TN Nếu hệ thống vẫn an toàn khi cung cấp ⇒ Cung cấp Nếu hệ thống không an toàn khi cung cấp ⇒ Phải đợi 	
Thuật toán Thuật toán dựa vào đồ thị cung cấp tài nguyên Thuật toán dựa vào đồ thị cung cấp tài nguyên	
● Thuật toán người quản lý nhà băng	

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc

Thuật toán dựa vào đồ thị cung cấp tài nguyên

- Sử dụng khi mỗi kiểu TN chỉ có 1 đơn vị
 Có chu trình, sế có bế tắc
 Thêm vào đô thị loại cung mới: cung đòi hỏi Pi → Rj
 Cùng hướng với cung yêu cầu, thể hiện trong đô thị -->
 Cho biết Pi có thể yêu cầu Rj trong tương lai
- TT khi tham gia hệ thống, phải thêm tất cả các cung đòi hỏi tương ứng
 - ullet Khi Pi yêu cầu Rj, cung đòi hỏi Pi ightarrow Rj chuyển thành cung yêu cầu Pi
 - ullet Khi Pi giải phóng Rj, cung sử dụng Rj ightarrow Pi chuyển thành cung đòi hỏi

289

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc

Thuật toán dựa vào đồ thị cung cấp tài nguyên

Thuật toán:

Yêu cầu tài nguyên Rj của TT Pi được thòa mãn chỉ khi việc chuyển cung yêu cầu Pi ightarrow Rj thành cung sử dụng Rj ightarrow Pi không tạo chu trình trên đồ thị.

- Không chu trình: Hệ thống an toàn
 Có chu trình: Việc cung cấp tài nguyên đẩy hệ thống vào tình trạng không an toàn

290

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc

Ví dụ

Hệ thống: 2 TT P₁, P₂ và 2 tài nguyên R₁, R₂, mỗi loại 1 đơn vị

P₁ có thể xin R₁, R₂ trong tương lai

P₂ có thể xin R₁, R₂ trong tương lai

- P₁ yêu cầu tài nguyên R₁
 Cung đòi hỏi trở thành cung yêu cầu

	_
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc	
Thuật toán người quản lý nhà băng: Giới thiệu	
Thích hợp cho các hệ thống gồm các kiểu TN có nhiều đơn vị 1 TT mới xuất hiện trong hệ thống cần khai báo số đơn vị lớn nhất của mỗi kiểu TN sẽ sử dụng	
Không được vượt quá tổng số TN của hệ thống Khi 1 TT yêu cầu TN, hệ thống kiểm tra liệu đáp ứng cho yêu cầu hệ thống có còn an toàn không	,
 Nếu hệ thống vẫn an toàn ⇒ Cung cấp TN cho yêu cầu Nếu hệ thống không an toàn ⇒ TT phải đợi Thuật toán cần 	
 Các cấu trúc dữ liệu biểu diễn t/thái phân phối TN Thuật toán kiểm tra tình trạng an toàn của hệ thông Thuật toán yêu cầu TN 	
295	
253	
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.5 Phòng tránh bế tắc Các cấu trúc dữ liệu I	
Hệ thống n số TT trong hệ thống m số kiểu TN trong hệ thống	
Các cấu trúc dữ liệu Available Vector chiều dài m cho biết số đơn vị TN sẵn có trong hệ thống. (Available[3] = 8 ⇒?) Max Ma trận n +m cho biết số lượng lớn nhất mỗi kiểu TN	
của từng TT . (Max[2,3] = 5 ⇒?) Allocation Ma trận n ∗ m cho biết số lượng mỗi kiểu TN đã cấp cho TT. (Allocation[2,3] = 2 ⇒?) Need Ma trần n ∗ m chi ra số lượng mỗi kiểu TN còn cần đến	
của từng TT. Need[2,3] = $3 \stackrel{?}{\rightarrow}$?) Need[i][j] = Max[i][j] - Allocation[i][j]	
206	<u> </u>
296	
Chương 2 Quản lí tiến trình]
5.9ê tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc	-
Các cấu trúc dữ liệu I	
Quy ước \bullet X, Y là các vector độ dài n \bullet X \leq Y \Leftrightarrow X[i] \leq Y[i] \forall i = 1, 2, , n	
 Các dòng của ma trận Max, Need, Allocation được xử lý như các vector Thuật toán tính toán trên các vector 	
Các cấu trúc cục bộ Work vector đô dài m cho biết mỗi TN còn bao nhiều	
Finish vector độ dài n, kiểu logic cho biết TT có chắc chắn kết thúc không	

```
Chương 2 Quản lĩ tiến trình

5.8ể tắc và xử lí bế tắc

5.5 Phòng tránh bế tắc

Thuật toán kiểm tra An toàn


BOOL Safe(Current Resource-Allocation State){
Work—Available
for (i: 1 → n) Finish[i]—false
flag← true
While(flag){
flag←false
for (i: 1 → n)
 if(Finish[i]=false AND Need[i] ≤Work){
 Finish[i]← true
 Work ← Work+Allocation[i]
 flag← true
 }//endwhile
 for (i: 1 → n) if (Finish[i]=false)return false
 return true;
}//End function
```

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc Ví dụ minh họa Xét hệ thống gồm 5 TT P₀, P₁, P₂, P₃, P₄ và 3 TN R₀, R₁, R₂
 TN R₀ có 10 đơn vị, R₁ có 5 đơn vị, R₂ có 7 đơn vị Yêu cầu TN lớn nhất và lượng TN đã cấp của mỗi TT R0 R1 R R0 R1 P0 7 5 3 P0 0 1 0 P1 3 2 2 P1 2 0 0 P2 9 0 2 P3 2 2 2 P2 3 0 2 P3 2 1 1 P4 4 3 3 P4 0 0 2 Allocation Hệ thống có an todany TT P1 yêu cầu thêm 1 đơn vị R0 và 2 đơn vị R2?
TT P4 yêu cầu thêm 3 đơn vị R0 và 3 đơn vị R1?
TT P0 yêu cầu thêm 2 đơn vị R1. Cung cấp?

299

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc Ví dụ minh họa : Kiểm tra tính an toàn Số tài nguyên còn sẵn trong hệ thống Avaiable(R₀, R₁, R₂) =(3, 3, 2)
 Yêu cầu còn lại của mỗi TT (Need = Max - Allocation) R0 R1 R R₀ R₁ R₂ R0 R1 R P₀ 7 5 3 P₁ 3 2 2 P0 0 1 0 P0 7 4 3 P1 2 0 0 P1 1 2 2 P₂ 9 0 2 P2 3 0 2 P2 6 0 0 P₃ 2 2 2 2 P₄ 4 3 3 P3 2 1 1 P3 0 1 1 P4 0 0 2 P4 4 3 1 Max Allocation

	Chươ	5.1		và x	trình ử lí bế tránh b										
	Ví	dụ r	ninh	họa	: Kiểm	tra t	ính a	n to	in						
• :	Số t	ài ng	juyên	còn	sẵn tr	ong	hệ th	nống .	Avai	able(Ro	, R ₁ ,	R ₂) :	=(3,	3, 2)	
		R ₀	R ₁	R ₂			R0	R1	R 2			RO	R1	R 2	
ŀ	P ₀	7	5 2	2		P0	0	1	0		P0	7	4	3	
ŀ	P ₁	9	0	2		P1	2	0	0		P1	1	2	2	
ŀ	P ₂	2	2	2		P2	3	0	2		P2	6	0	0	
ŀ	P ₄	4	3	3		Р3	2	1	1		Р3	0	1	1	
ŀ	• 4	<u> </u>	ax			P4	0	0	2	1	P4	4	3	1	
L			<u></u>		I		Alloc	ation				Ne	ed		
		Т	iến trì	inh	P ₀	P	1	P ₂	P ₃	P ₄					
		F	inish			╗╽	Т	Т	F	F					
		ν	Vork				((52,3	3,23)							

Chương 2 Quản lí tiến trình
5.8ế tắc và xử lí bế tắc
5.5 Phòng tránh bế tắc

Thuật toán yêu cầu tài nguyên

• Request[i] Vector yêu cầu tài nguyên của TT Pi
• Request[3,2] = 2: TT P₃ yêu cầu 2 đơn vị tài nguyên R₂
• Khi Pi yêu cầu TN, hệ thống thực hiện
(i ri(Request[i])- Need[i])

Error(Yêu cầu vượt quá khai báo TN)
(2) if(Request[i]>- Available)

Block(Không dù TN, TT phải đợi)
(3) Thiết lập trạng thái phân phối TN mới cho hệ thống
• Available = Available - Request[i]
• Allocation[i] = Allocation[i] + Request[i]
• Need[i] = Need[i] - Request[i]
(4) Phân phối TN dựa trên kết quả kiếm tra tính an toàn của trạng thái phân phối TN mới
if(Safe(New Resource Allocation State))
Phân phối cho Pi theo yêu cầu
else

TT Pi phải đợi
Khôi phục lại trạng thái cũ (Available, Allocation,Need)

Ví d	ụ mir	nh họ	a : F	, yêu cầu (1, 0,	2)				
				$((1, 0, 2) \le 0)$ ble = $(2, 3, 3)$		2)) =	⇒ Có t	hể cư	ıng cấp	
	R0	R1	R 2			R0	R1	R 2		
P0	0	1	0		P0	0	1	0		
P1	2	0	0	\Box	P1	3	0	2		
P2	3	0	2	,	P2	3	0	2		
Р3	2	1	1		Р3	2	1	1		
P4	0	0	2		P4	0	0	2		
	Alloc	ation			Al	locati	on at	t1		

Ch		sế tắc	và xi	ử lí b	ế tắc bế tắc					
	Ví dụ n	ninh l	họa :	P ₁ y	êu cầu	1 (1,	0, 2)			
	equest[1 ẽu cung						3, 2)) ⇒ C	ó thể	cung cấp
		R0	R1	R 2			R0	R1	R 2	
	P0	0	1	0		P0	7	4	3	
	P1	3	0	2		P1	0	2	0]
	P2	3	0	2		P2	6	0	0	
	P3	2	1	1		Р3	0	1	1	
	P4	0	0	2		P4	4	3	1	
	Tiến	Alloc		P ₀	P ₁	P ₂	No P3	ed P ₄	_	
			_	r ₀	1	_	+-	-	4	
	Finish	1		F	F	F	F	F		
	Work				(2,3,0)			

	Chư		e tắc	và xi	ửlíb	ế tắc bế tắc					
	٧	í dụ n	ninh	họa :	P ₁ y	∕êu cầu	(1,	0, 2)			
:						, 0, 2) : = (2 ,) ⇒ C	ó thể	cung cấp
			R0	R1	R 2			R0	R1	R 2	
		P0	0	1	0	ĺ	P0	7	4	3	
		P1	3	0	2		P1	0	2	0	
		P2	3	0	2		P2	6	0	0	
		P3	2	1	1		Р3	0	1	1	
		P4	0	0	2		P4	4	3	1	
		Tiến	Alloc trình		P ₀	P ₁	P ₂	P ₃	eed P ₄		
		Finish			F	F	F	F	F	_	
		Work				(2,3,0)			

Chu		e tắc	và xi	ửlíb	ế tắc bế tắc					
\	/í dụ n	ninh	họa :	P ₁ y	⁄êu cầι	(1,	0, 2)			
					, 0, 2) <u>s</u> = (2 ,) ⇒ C	ó thể	cung cấp
		R0	R1	R 2			R0	R1	R 2	
	P0	0	1	0		P0	7	4	3	
	P1	3	0	2		P1	0	2	0	
	P2	3	0	2		P2	6	0	0	
	P3	2	1	1		Р3	0	1	1	
	P4	0	0	2		P4	4	3	1	
	Tiến	Alloc		n_	 	_		ed		
	_			P ₀	P ₁	P ₂	P ₃	P ₄	4	
	Finish	1		F	Т	F	F	F		
	Work				(5,3,2)			

Chư		3ể tắc	và xi	ử lí b	ế tắc bế tắc					
V	dụ n	ninh	họa :	P ₁ y	êu cầu	1 (1,	0, 2)			
					0, 2) :) ⇒ C	ó thể	cung cấp
		R0	R1	R 2			R0	R1	R 2	
	P0	0	1	0		P0	7	4	3	
	P1	3	0	2		P1	0	2	0	
	P2	3	0	2		P2	6	0	0	
	Р3	2	1	1		Р3	0	1	1	
	P4	0	0	2		P4	4	3	1	
ſ	~	Álloc		_	T.	_		ed	_	
	†iến 1	trim		P ₀	P ₁	P ₂	P ₃	P ₄		
	Finish	1		F	Т	F	F	_ F		
	Work				(5,3,2)			

	Chư		e tắc	và xi	ửlíb	ế tắc bế tắc					
	٧	í dụ r	ninh	họa :	P ₁ y	⁄êu cầι	(1,	0, 2)			
ľ						, 0, 2) <u>s</u> = (2 ,) ⇒ C	ó thể	cung cấp
			R0	R1	R 2			R0	R1	R 2	
		P0	0	1	0		P0	7	4	3	
ı		P1	3	0	2		P1	0	2	0	
ı		P2	3	0	2		P2	6	0	0	
ı		Р3	2	1	1		Р3	0	1	1	
ı		P4	0	0	2		P4	4	3	1	
ı		Tiến	Álloc		D	P ₁	n .		eed	_	
ı			_	_	P ₀	<u> </u>	P ₂	P ₃	P ₄	_	
ı		Finish	1		F	Т	F	Т	F		
l		Work				(7,4,3)			
L											

	Chươ	5.E	e tắc	í tiến t : và xi nòng t	ử lí b	ế tắc bế tắc					
	Ví	dụ n	ninh	họa :	P ₁ y	êu cầu	1 (1,	0, 2)			
•						0, 2) ±) ⇒ C	ó thể	cung cấp
			R0	R1	R 2			R0	R1	R 2	
		P0	0	1	0		P0	7	4	3	
		P1	3	0	2		P1	0	2	0	
		P2	3	0	2		P2	6	0	0	
		Р3	2	1	1		Р3	0	1	1	
		P4	0	0	2		P4	4	3	1	
	F	Tiến	Alloc trình		P ₀	P ₁	P ₂	P ₃	ed P ₄	1	
		Finish	1		F	Т	F	Т	Т		
		Work				(7,4,5)			

Chươ		Šế tắc	và xi	ử lí b	ế tắc bế tắc					
Ví	dụ n	ninh	họa :	P ₁ y	êu cầu	1 (1,	0, 2)			
RequNếu	uest[1 cung]≤Av cấp :	ailable Avail	e ((1, able	0, 2) :	≤ (3, 3, 0)	3, 2)) ⇒ C	ó thê	cung cấp
		R0	R1	R 2			R0	R1	R 2	
	P0	0	1	0		P0	7	4	3	
	P1	3	0	2		P1	0	2	0	
	P2	3	0	2		P2	6	0	0	
	P3	2	1	1		Р3	0	1	1	
	P4	0	0	2		P4	4	3	1	
Г	~	Alloc		_	T.	_		ed	_	
	†iến 1	trinh		P ₀	P ₁	P ₂	P ₃	P ₄		•
	Finish	1		Т	T	F] T	Т		
	Work				(7,5,5)			

	_
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc	
Ví dụ minh họa : P ₁ yêu cầu (1, 0, 2)	
Request[1]≤Available ((1, 0, 2) ≤ (3, 3, 2)) ⇒ Có thể cung cấp Nếu cung cấp : Available = (2 , 3, 0)	
R0 R1 R R0 R1 R 2	
PO 0 1 0 P1 3 0 2 P1 0 2 0	
P2 3 0 2 P3 2 1 1 P3 0 1 1	
P4 0 0 2 P4 4 3 1 Allocation Need	
Tiến trình Po P1 P2 P3 P4 Finish T T T T T Yêu cầu được chấp nhận	
Work (10,5,7)	
313	
Chương 2 Quản lí tiến trình	
5.Bể tắc và xử lí bế tắc 5.5 Phòng tránh bế tắc	
Ví dụ minh họa : (tiếp tục)	
 TT P₄ yêu cầu thêm 3 đơn vị R₀ và 3 đơn vị R₂ Request[4] = (3, 0, 3) Available = (2, 3, 0) 	
⇒ Không đủ tài nguyên, P₄ phải đợi	
 TT P₀ yêu cầu thêm 2 đơn vị R₁ Request[0]≤Available ((0, 2, 0) ≤ (2, 3, 0)) ⇒ Có thể cung cấp Nếu cung cấp: Available = (2, 1, 0) 	
Thực hiện thuật toán an toàn ⊤ất cả các TT đều có thể không kết thúc	
\Rightarrow Nếu chấp nhận, hệ thống rơi vào trạng thái không an toàn \Rightarrow Đủ tài nguyên nhưng không cung cấp. P_0 phải đợi	
314	
	1
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.6 Nhận biết và khắc phục	
● Khái niệm bế tắc	
 Điều kiện xảy ra bế tắc Các phương pháp xử lý bế tắc 	
 Phòng ngừa bế tắc Phòng tránh bế tắc 	
● Priorig trann be tac ● Nhận biết và khắc phục	

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc	
5.6 Nhận biết và khắc phục Giới thiệu	
Nguyên tắc Không áp dụng các biện pháp phòng ngừa hoặc phòng tránh, để cho bế tắc xảy ra Định kỳ kiểm tra xem bế tắc có đang xảy ra không. Nếu có tìm cách khắc phục	
 Để thực hiện, hệ thống phải cung cấp Thuật toán xác định hệ thống đang bế tắc không Biện pháp kỹ thuật chữa bế tắc Nhân biết bế tắc 	
 Thuật toán dựa trên đô thị cung cấp TN Thuật toán chỉ ra bế tắc tổng quát Khắc phục bế tắc Kết thúc TT 	
Trưng dụng tài nguyên	
316	
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Thuận toán dựa trên đồ thị cung cấp tài nguyên I	
 Áp dụng khi mỗi TN trong hệ thống có 1 đơn vị K/tra hệ thống có bế tắc bằng cách kiểm tra chu trình trên đồ thị Nếu trên đồ thị có chu trình, hệ thống đang bế tắc Định kỳ gọi tới các thuật toán kiểm tra chu trình trên đồ thị Thuật toán đòi hỏi n² thao tác (n: số đinh của đồ thị) 	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
317	<u> </u>
Г	1
Chương 2 Quản lí tiến trình 5.8ể tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Thuận toán dựa trên đồ thị cung cấp tài nguyên II	
 Sử dụng đồ thị chờ đợi - phiên bản thu gọn của đồ thị cung cấp tài nguyên Chỉ có các đỉnh dạng TT 	
 Cung chờ đợi Pi → Pj: TT Pi đang đợi TT Pj giải phóng tài nguyên Pi cần 	
 Cung chờ đợi Pi → Pj tồn tại trên đồ thị đợi khi và chỉ khi trên đồ thị phân phối tài nguyên tương ứng tồn tại đồng thời cung yêu cầu Pi → R và cung sử dụng R → Pj 	

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục

Thuật toán chỉ ra bế tắc tổng quát : Giới thiệu

- Áp dụng: hệ thống có các kiểu tài nguyên gồm nhiều đơn vị
- Thuật toán: tương tự thuật toán người quản lý nhà băng
- Các cấu trúc dữ liệu
 - Available Vector độ dài m: Tài nguyên sẵn có
 Allocation Ma trận n * m: Tài nguyên đã cấp
 Request Ma trận n * m: Tài nguyên yêu cầu
- Các cấu trúc cục bộ
 Work Vector độ dài m cho biết TN hiện đang có
 Finish Vector độ dài n cho biết TT có thể kết thúc không
- Các qui ước

 - Quan hệ ≤ giữa các Vector Xử lý các dòng ma trận n * m như các vector

320

Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục Thuật toán chỉ ra bế tắc tổng quát BOOL Deadlock(Current Resource-Allocation State){ COLD Deadlock (unlimited in Resource-Allocation State) whork—Available for $(i:1 \rightarrow n)$ if (Allocation[$j \neq 0$) Finish[i]—false else Finish[i] — true; //Allocation= 0 không nằm trong chu trình đợi else Finish[i] — true; else Finish[i] ← true; //Allocation= 0 khô
flag← true
while(flag){
 flag←false
 for (i:1 → n)
 if (Finish[i]=false AND Request[i] ≤Work){
 Finish[i]← true
 Work ← Work+Allocation[i]
 flag←true
 }//endif
)//endif
// (i:1 → n) if (Finish[i]=false)return true; $_{jj}$ renovnie for (i : 1 \rightarrow n) if (Finish[i]=false)return true; return false; //Finish[i] = false, tiến trình Pi đang bị bế tắc /End function

Chươn	5.Bé	ě tắc v	và xử	lí bế	tắc khắc phục					
Ví o	lụ m	inh h	ọа							
● 1	ài n	guyế	n R	có	P_3 , P_4 ; 3 tài r 7 đơn vị, R_1 c ài nguyên tại	ó 2	đơn	vị, R		
		R0	R1	R 2			R0	R1	R 2	
	P0	0	1	0		P0	0	0	0	
	P1	2	0	0		P1	2	0	2	
	P2	З	0	3		P2	0	0	0	
	Р3	2	1	1		P3	1	0	0	
	P4	0	0	2		P4	6	0	2	
•	Tài	Alloc ngu	ation yen I	niện	có (R ₀ , R ₁ , R ₂	<u>) =</u>	(o ^{Re} b	uest , 0)		

Ví				iet va	khắc p	hục						
1	dụ n	ninh l	họa									
		R0	R1	R 2				R0	R1	R 2		
	P0	0	1	0			P0	0	0	0		
	P1	2	0	0			P1	2	0	2		
	P2	3	0	3			P2	0	0	0		
	P3	2	1	1			P3	1	0	0		
	P4	0	0	2			P4	6	0	2		
•	Tài	Alloc	ation ên hi	iện c	ό (R ₀ , Ι	R ₁ , R ₂)	=(0,	Req 0, 0	uest)			
1	Γiến t	rình		P ₀	P ₁	P ₂	3	P ₄				
F	inish	1		Т	F	4	F	F				
٧	Vork				((0,1,0)						

Chươ	5.E	Quản I Bế tắc 5.6 Nh	và x	ử lí bi	ế tắc khắc p	hục					
Ví	dụ n	ninh	họa								
		R0	R1	R 2				R0	R1	R 2	
	P0	0	1	0			PO	0	0	0	
	P1	2	0	0			P1	2	0	2	
	P2	3	0	3			P2	0	0	0	
	Р3	2	1	1			Р3	1	0	0	
	P4	0	0	2			P4	6	0	2	
•	Tài	Alloc	ation ên h	iện c	ό (R ₀ ,	R ₁ , R ₂) =(C	Red , 0, 0	uest)		
	Tiến t	trình		P ₀	P ₁	P ₂	P ₃	P ₄			
	Finish	1		Т	F	Т	F	F			
	Work				(3,1,3)					

Chươ	5.E	Šế tắc	í tiến t : và xi nận bi	ử lí b	ế tắc khắc p	ohục						
Ví	dụ n	ninh	họa									
		R0	R1	R 2				R0	R1	R 2		
	P0	0	1	0			P0	0	0	0]	
	P1	2	0	0			P1	2	0	2		
	P2	3	0	3			P2	0	0	0		
	Р3	2	1	1			P3	1	0	0		
	P4	0	0	2			P4	6	0	2		
♦ Allocation Request Tai nguyên hiện có $(R_0, R_1, R_2) \equiv (0, 0, 0)$												
	Tiến t	trình		P ₀	P ₁	P ₂	P ₃	P ₄				
	Finish	1		Т	F	Т	Т	F				
	Work				(5,2,4)						

Chươ	Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục												
Ví	dụ n	ninh l	họa										
		R0	R1	R 2					R0	R1	R 2		
	P0	0	1	0				P0	0	0	0		
	P1	2	0	0				P1	2	0	2		
	P2	3	0	3				P2	0	0	0		
	Р3	2	1	1				P3	1	0	0		
	P4	0	0	2				P4	6	0	2		
•	Allocation Tai nguyên hiện có (R ₀ , R ₁ , R ₂) =(0, 0, 0)												
	Tiến t	trình		P ₀	P ₁	P ₂	P ₃		P ₄				
	Finish	1		Т	Т	Т	7	т [F				
	Work				((7,2,4)							

Chươn	5.Bê	ί tắc ν	/à xử	lí bế	ắc nắc phục						
Ví o	Ví dụ minh họa										
					cầu thêm 1 i nguyên	đơn	vị tà	i ng	uyêr	1 R ₂	
		R0	R1	R 2			R0	R1	R 2		
	P0	0	1	0		P0	0	0	0		
	P1	2	0	0		P1	2	0	2		
	P2	3	0	3		P2	0	0	1		
	Р3	2	1	1		Р3	1	0	0		
	P4	0	0	2		P4	6	0	2		
	Lài n		ation	ân c	ό (R ₀ , R ₁ , R ₂)		Req	uest			
•	ı aı ıı			ÇII C	$J(N_0, N_1, N_2)$	-(c					

	5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục										
Ví dụ ı	minh l	họa									
	R0	R1	R 2				R0	R1	R 2		
P0	0	1	0			P0	0	0	0		
P1	2	0	0			P1	2	0	2		
P2	3	0	3			P2	0	0	1		
P3	2	1	1			P3	1	0	0		
P4	0	0	2			P4	6	0	2		
	Allocation						Req	uest			
Tiế	iến trình P ₀		P ₀	P_1	P ₂	P ₃	P ₄				
Fin	ish		F	F	F	F	F				
Wo	rk			(0,0,0)				1			

5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục										
dụ r	ninh l	họa								
	R0	R1	R 2				R0	R1	R 2	
P0	0	1	0			P0	0	0	0	
P1	2	0	0			P1	2	0	2	
P2	3	0	3			P2	0	0	1	
Р3	2	1	1			Р3	1	0	0	
P4	0	0	2			P4	6	0	2	
	Alloc	ation					Req	uest		
Tiếi	Tiến trình P ₀		P ₀	P ₁	P ₂	P ₃	P ₄			
Fini	Finish T		Т	F	F	F	F]		
Wo	Work			(0,1,0)						

Chươ	5.E	3ể tắc	í tiến t : và xi nận bi	r lí b	ế tắc khắc ph	џс						
Ví	dụ n	ninh	họa									
		R0	R1	R 2				R0	R1	R 2		
	P0	0	1	0			P0	0	0	0		
	P1	2	0	0			P1	2	0	2		
	P2	3	0	3			P2	0	0	1		
	P3	2	1	1			P3	1	0	0		
	P4	0	0	2			P4	6	0	2		
	Allocation							Req	uest			
	Tiếr	n trình	1	P ₀	P ₁	P ₂	P ₃	P ₄				
	Finis	sh		Т	F	F	F	F]			
	Wor	k			(0,1,0)							
P ₀	có tl ác tiế	hể kế n trìn	t thúc h đan	như g chò	ng hệ thớ ở đợi lẫn	ňng đa nhau (ng bé (P ₁ , P	ž tắc. ₂ , P ₃ ,	- P ₄)			

	,
Chương 2 Quản lí tiến trình 5.Bể tắc và xử lí bế tắc 5.6 Nhân biết và khắc phục	
Khắc phục bế tắc: Phương pháp kết thúc tiến trình	
Nguyên tắc: Hủy bỏ các TT đang trong tình trạng bế tắc và lấy lại tài nguyên đã cấp cho TT bị hủy bỏ	
● Hủy bỏ tất cả các TT	
●Hủy bỏ lần lượt TT cho tới khi bế tắc không xảy ra	
They be full laye in the tel killing kay ta	
334	
	1
Chương 2 Quản lí tiến trình 5.Bể tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Khắc phục bế tắc: Phương pháp kết thúc tiến trình	
 Hủy bỏ tất cả các TT Nhanh chóng loại bỏ bế tắc Quá tốn kém 	
● Các TT bị hủy bỏ có thể gần kết thúc ● Hủy bỏ lần lượt TT cho tới khi bế tắc không xảy ra	
 Sau khi hủy bỏ, phải kiểm tra xem bể tắc còn tồn tại không Thuật toán kiểm tra bế tắc có độ phức tạp m * n² Cần chỉ ra thứ tự TT bị hủy bỏ để phá vỡ bế tắc 	
● Độ ưu tiên. ● Thời gian tồn tại, thực hiện	
 Tài nguyên đang chiếm giữ, còn cần để kết thúc 	
335	
Chương 2 Quản lí tiến trình	
5.8ế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Khắc phục bế tắc: Phương pháp kết thúc tiến trình	
● Vấn đề hủy bỏ TT	
 TT đang cập nhật file ⇒ File không hoàn chỉnh 	
 TT sử dụng máy in ⇒ Reset trạng thái máy in 	
	I

	-
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Khắc phục bế tắc: Phương pháp trưng dụng tài nguyên	
Nguyên tắc: Trưng dụng liên tục một vài tài nguyên từ một số TT đang bế tắc cho các TT khác đến khi bế tắc được hủy bỏ	
Các vấn đề cần quan tâm	
①Lựa chọn nạn nhân (victim)	
②Quay lui (Rollback)	
③Đói tài nguyên (Starvation)	
337	
	1
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Khắc phục bế tắc: Phương pháp trưng dụng tài nguyên	
① Lựa chọn nạn nhân (victim) Tài nguyên nào và tiến trình nào ? Trật tự trưng dụng để chi phí nhỏ nhất	
Lượng tài nguyên nắm giữ, thời gian sử dụng	
Quay lui (Rollback) Quay lui tới một trạng thái an toàn trước đó và bắt đầu lại Yêu cầu lưu giữ thông tin trạng thái của TT đang thực hiện	
③ Đói tài nguyên (Starvation)	
 1 TT bị trưng dụng quá nhiều lần ⇒chờ đợi vô hạn Giải pháp: ghi lại số lần bị trưng dụng 	
338	
	1
Chương 2 Quản li tiến trình 5.Bể tắc và xử lí bế tắc 5.6 Nhận biết và khắc phục	
Cách xử lý bế tắc khác ?	
all the same of th	

Chương 2 Quản lí tiến trình	
5.Bế tắc và xử lí bế tắc	
Tổng kết	
Bể tắc là tinh trạng 2 hay nhiều TT cùng chờ đợi độc lập 1 sự kiện chỉ có thể xảy ra bởi sự hoạt động của các TT đang đợi Bể tắc xảy ra khi hội đủ 4 điều kiện Tôn tại tải nguyên găng	
 Phải chờ đợi trước khi vào đoạn gặng Không tòn tại hệ thống phân phối lại tài nguyên Tôn tại hiện tượng chờ đợi vòng tròn Để xứ lý bể tắc có 3 lớp thuật toán 	
 Phòng ngừa bế tắc Tác động vào các điều kiện xảy ra bế tắc Dư báo và phòng tránh 	
 Ngăn ngừa hệ thống rơi vào tình trạng có thể dẫn đến bế tắc Nhận biết và khắc phục Cho phép bế tắc xảy ra, chỉ ra bế tắc và khắc phục sau 	
340	
Chương 2 Quản lí tiến trình 5.Bế tắc và xử lí bế tắc 5.6 Nhân biết và khắc phục	
Ví dụ minh họa	
 5 tiến trình P₀, P₁, P₂, P₃, P₄; 3 tài nguyên R₀, R₁, R₂ Tài nguyên R₀ có 6 đơn vị, R₁ có 4 đơn vị, R₂ có 7 đơn vị Trang thái cung cấp tài nguyên tai thời điểm t₀ 	
P0 0 1 1 P0 0 0 0	
P1 1 0 0 P1 2 1 2	
P2 3 0 2 P2 0 0 2	
P3 2 1 1 P4 0 2 2 P4 6 0 2	
Allocation Request	