Оперативни Системи

Блокада

Вон. Проф. Д-р Димитар Трајанов Вон. проф. Д-р Невена Ацковска Доц. Д-р Боро Јакимовски

Цел на предавањето

- Ресурси модел на систем
- Појава на блокада
- Детекција
- Справување
 - Превенција
 - Одбегнување
 - Дозволи и реагирај
 - Не прави ништо

Модел на систем – ресурси на систем

- Системот се состои од конечен број ресурси дистрибуирани меѓу процеси кои се натпреваруваат.
- Ресурсите се делат на неколку типови, од кои секој има одреден број на идентични инстанци
 - Меморискиот простор, CPU циклусите, датотеките и I/0 уредите (како принтери) се пример за типови ресурси.
 - Ако системот има 2 CPU, тогаш ресурсот од тип *CPU* има две инстанци. Слично, ресурсот од тип *принтер* може да има 5 инстанци
- Ако процесот бара инстанца од ресурсот, тогаш било која инстанца од ресурсот ќе го задоволи барањето.
 - Во спротивно, не се работи за ист ресурс

За проблемот

- Ситуација кога 2 или повеќе процеси се чекаат меѓусебно неограничено
- Множество процеси се блокирани кога некој од нив чека за настан што може да биде предизвикан само од некој друг процес од множеството процеси
- Се случува често кога се користат взаемни исклучувања (работа со критични секции),
 - Пример:
 - Процесот А го има печатачот, а бара датотека или нејзин слог
 - Процесот В ја има датотеката или слогот, а го бара печатачот

Релевантен пример во бази на податоци

```
Proces A lock(r2);
```


. . .

lock(r1); / се обидува

```
Proces B
lock(r1);
```

. . .

lock(r2); / се обидува

Блокадата е лоша

Бидејќи:

- Таа го спречува процесот да "напредува"
- Блокадата бара интервенција за да биде прекината
- Таа ја намалува искористеноста на ресурсите
- Сите процеси чекаат
 - Ниту еден нема да направи настан кој би разбудил некој друг процес
 - Обично се чека на ослободување на ресурс, зафатен од друг блокиран процес
- Ниту еден од процесите НЕ
 - работи
 - ослободува ресурс
 - може да биде разбуден
- Сите процеси бесконечно чекаат

Граф на алокација на ресурси

- Множество темиња V и множество лаци Е
- V е партиционирано во два вида:
 - $P = \{P_1, P_2, ..., P_n\}$, множество што ги содржи сите процеси во системот
 - $R = \{R_1, R_2, ..., R_m\}$, множество што ги содржи сите ресурси во системот
- ightharpoonup лак на барања насочен лак $P_{
 m i}
 ightarrow R_{
 m j}$
- ightharpoonup лак на доделување насочен лак $R_j
 ightarrow P_i$

Граф на алокација на ресурси (2)

Процес

Ресурс од 4 инстанци

 $ightharpoonup P_i$ бара една инстанца на R_j

 $ightharpoonup P_i$ држи инстанца на R_j

Пример на граф на алокација на ресурси

Граф со блокада

Граф со циклус, но без блокада

Основни факти

- ▶ ако графот нема циклуси ⇒ нема блокада
- ▶ ако графот има циклус ⇒
 - ако има само по една инстанца од ресурсот, тогаш има блокада
 - ако има повеќе инстанци од ресурсот, има можност за блокада

Блокада се случува кога 4 услови се точни истовремено:

- Взаемно исклучување: само еден процес во еден момент може да го користи ресурсот
- **Држи и чекај**: процес кој држи барем еден ресурс чека да добие дополнителни ресурси кои ги држат други процеси
- Нема испразнување: ресурсот може да биде ослободен само ако процесот го дозволи тоа, по комплетирање на неговата задача
- **Кружно чекање**: постои множество $\{P_0, P_1, ..., P_n\}$ чекачки процеси такви што P_0 чека за ресурс кој го држи P_1, P_1 чека за ресурс кој го држи P_0 , ..., P_{n-1} чека за ресурс кој го држи P_0 .

Решенија

- Во општ случај, постојат 4 стратегии за решавање на блокадите:
 - Превенција, реализирај ги ситуациите на конкурентност во ОС така што блокада да не може да се случи
 - Одбегнување, предвиди блокада и одбегни ја
 - Дозволи блокада (согледај ја) и реагирај
 - Не прави ништо (најчесто се користи во реалноста)

1. Превенција (како да се избегне блокадата)

Услов на взаемно исклучување (1)

- Ако се избегне ексклузивно доделување ресурс на некој процес – НЕМА блокада...
- Не е задолжително за деливите ресурси, но исклучување мора да има кај што ресурсите не можат да се делат
- Користено во јадрата на ОС

Услов за hold и wait

- Мора да се гарантира дека кога процесите бараат ресурс, тие веќе не држат друг ресурс.
 - Мора процесите да бараат и да им се доделат сите ресурси пред да започне извршувањето,
 - или да му се доделат ресурси на процесот кога не држи ниту еден ресурс.
 - Слаба искористеност на ресурсите, можно е изгладнување

Услов за одземање ресурси (испразнување)

- Ако процесот кој држи некој ресурс побара друг што не може да му биде доделен веднаш, тогаш ги ослободува сите ресурси кои во моментот ги држел
- Одземените ресурси му се додаваат на листа ресурси за кои процесот чека
- Процесот ќе биде рестартиран само кога ќе може да ги добие повторно своите стари ресурси, како и новите кои му требаат
- Ова е најлош услов за превенција на блокади:
 - Ако на процес му е доделен на пр. принтер и се наоѓа во среде работа, насилно одземање на принтерот затоа што моментално не е слободен исто така потребниот плотер е лошо, па и невозможно!

Услов за кружно чекање

- Правило: само еден ресурс може да се додели на процес.
 Кога ќе му треба втор ресурс, да го ослободи првиот.
 - Неприфатливо: процес кој копира голема датотека од лента на принтер!
- Правило: наметни линеарно подредување на ресурсите
- Присили ги процесите да ги бараат ресурсите во дадениот редослед
 - процес што држи некој ресурс, не може да побара ресурс со понизок реден број, се додека не го ослободи својот ресурс
- Постои сценарио во кое сите процеси завршуваат блокадата никогаш нема да се случи
- Ho:
 - Нефлексибилно
 - Не може да се прилагоди за големи програми/системи

2. Одбегнување

- Кај најголемиот број системи ресурсите се побаруваат еден по еден
- ОС треба да одлучи дали е сигурно да се додели некој ресурс
- Прашање: Дали постои алгоритам со кој секогаш може да се избегнуваат блокади?
- ДА...
 - ... Но за да се реализира, потребно е да се знаат некои работи однапред (кои и колку ресурси се потребни по процес!)

Модел за одбегнување

- Потребно е системот да има некое претходно знаење
 - Наједноставен и најкорисен модел е секој процес да декларира максимален број на ресурси од секој тип што може да ги побара.
 - Алгоритмот за одбегнување блокада динамички го прегледува графот за алокација на ресурси за да осигура дека нема да се случи кружно чекање.
 - Состојба на доделување ресурси се дефинира преку бројот на слободни и алоцирани ресурси и максималните барања на процесот

Сигурна состојба

- Кога на процесот му треба слободен ресурс, системот мора да одлучи дали неговото доделување ќе го остави системот во сигурна состојба
- Системот е во сигурна состојба ако постои секвенца $\langle P_1, P_2, ..., P_n \rangle$ на СИТЕ процеси во системот така да за секој P_i , ресурсите кои P_i може сеуште да ги побара можат да бидат задоволени од тековно слободните ресурси + ресурсите држени од сите P_j , со j < i.
- Ова значи:
 - ако потребите за ресурси на P_i не можат да се остварат веднаш, тогаш P_i ќе чека додека другите P_j завршат.
 - \circ кога P_j завршил, P_i може да ги добие потребните ресурси, да се изврши, да ги врати алоцираните ресурси и за терминира.
 - $_{\circ}$ кога P_{i} терминирал, P_{i+1} може да ги добие бараните ресурси,

Пример за сигурна состојба

- Состојба се нарекува сигурна, ако таа не е блокирана и ако постои начин да се задоволат сите потреби за ресурси кај тековните процеси, активирајќи ги процесите по некој редослед
- Пр1. За еден ресурс, со 10 инстанци

Пример за несигурна состојба

- Систем со еден тип ресурси
- Вкупно 10 инстанци
 - Втората ситуација е сигурна,
 - Третата не е сигурна

T M	TM	T M
A 0 6 B 0 5 C 0 4 D 0 7 max=10	В 1 5 С 2 4 D 4 7 Safe Слоб.:2	A 1 6 B 2 5 C 2 4 D 4 7 Unsafe Слоб.: 1

Сигурна, несигурна и блокирана состојба

- ако системот е во сигурна состојба ⇒ нема блокада
- ако системот е во несигурна состоја ⇒ можност за блокада
- ▶ одбегнување ⇒ осигурај дека системот нема никојпат да влезе во несигурна состојба

Алгоритми за одбегнување

- Ако имаме по една инстанца од секој ресурс може да користиме граф за алокација на ресурси
- Ако имаме повеќе инстанци од некој тип ресурс користиме Банкаров алгоритам

Користење алокациски граф

- Поднеси барање за лакот $P_i \to R_j$ што значи дека процесот P_i може да го побара ресурсот R_j ; презентирано со испрекинати линии.
- Лакот за поднесено барање се трансформира во лак за барање кога процесот ќе го побара ресурсот
- Лакот за барање се претвора во лак за доделување кога ресурсот му е доделен на процесот
- Кога ресурсот е ослободен од процесот, лакот за доделување се враќа во лак за поднесување барање
- ▶ Ресурсите мора однапред да бидат побарани во системот

Пример – поднесување барање за ресурс

Несигурна состојба во графот за алокација ресурси

Алгоритмот за алокација на ресурси

- ightharpoonup Претпостави дека процесот P_i бара ресурс R_j
- Барањето ќе биде удоволено само ако конвертирањето на лак за барање во лак за доделување не резултира во формирање циклус во графот за алокација на ресурси

Повеќе инстанци од ист тип

ресурси А 3 0 1 1 В 0 1 0 0 С 1 1 1 0 D 1 1 0 1 Е 0 0 0 0 придружени Allocation	ресурси А 1 1 0 0 В 0 1 1 2 С 3 1 0 0 D 0 0 1 0 Е 2 1 1 0 Сеуште потребни Need	E (6 3 4 2) P (5 3 2 2) A (1 0 2 0)	5 процеси: А, В, С, D, Е 4 класи на ресурси, Е – вектор на ресурси Е ₁ - класа 1 Е _m - класа m Р – вектор на ресурси во употреба А – вектор на достапни (расположиви) ресурси
	-		ресурси

- Алгоритам за проверка дали состојбата е сигурна
- Да се најде редот во втората матрица чии елементи се помали или еднакви на А (...редот на процесот D)
 - Ако нема таков, следува блокада!
 - Ако има, изврши го тој процес и врати ги неговите ресурси на А
- Повторувај го чекорот додека не се маркирани сите процеси
 - Ако сите се извршат, состојбата била сигурна
 - Ако има блокада, состојбата НЕ била сигурна

Банкаров алгоритам - формален метод

- Повеќе инстанци од ист тип
- Секој процес мора однапред да знае колку максимум инстанци од секој ресурс му требаат
- Кога процесот бара ресурс, можеби ќе мора да чека
- Кога процесот ќе ги добие сите ресурси што му требаат, мора да ги врати за конечно време

Структури податоци за банкаровиот алгоритам

Нека n = 6рој на процеси и m = 6рој на типови ресурси

- Available: Вектор со должина m. Ако available[j] = k, тогаш постојат k слободни инстанци на ресурсот од тип R_j
- *Max:* $n \times m$ матрица. Ако Max[i,j] = k, тогаш на процесот P_i може да му требаат најмногу k инстанци од ресурсот од тип R_i .
- Allocation: $n \times m$ матрица. Ako Allocation[i,j] = k тогаш на P_i се тековно алоцирани k инстанци од $R_{j.}$
- *Need:* $n \times m$ матрица. Ако *Need*[i,j] = k, тогаш на P_i може да му требаат уште k инстанци од R_i за да се заврши

Need[i,j] = Max[i,j] - Allocation[i,j]

Алгоритам за барање ресурси за процесот P_i

 $Request = вектор на побарувања за процесот <math>P_i$. Ако $Request_i[j] = k$ тогаш процесот P_i бара k инстанци од ресурсот R_i

- 1. Ако *Request_i* ≤ *Need_i* оди на чекор 2. Инаку, пријави грешка бидејќи процесот ги достигна максималните барања
- 2. Ако $Request_i \leq Available$, оди на чекор 3. Инаку P_i мора да чека, бидејќи ресурсите не му се достапни.
- 3. Замисли дека му ги додели бараните ресурси на P_i модифицирајќи ја состојбата според:

```
Available = Available - Request;
Allocation<sub>i</sub> = Allocation<sub>i</sub> + Request<sub>i</sub>;
Need<sub>i</sub> = Need<sub>i</sub> - Request<sub>i</sub>;
```

ако е сигурна ⇒ додели ресурси на Рі.

ФАКУЛТЕТ ЗА ИНФОРМАТИЧКИ НАУКІ

 ако е несигурна ⇒ Рі мора да чека, врати ја состојбата од пред да ги направиш измените

Пример за банкаров алгоритам

5 процеси P₀ до P₄;
 3 типови ресурси:
 A (10 инстанци), B (5 инстанци), и C (7 инстанци).

• Во време T_0 :

<u>vailable</u>
BC
3 2

Пример за банкаров алгоритам (2)

▶ Содржината на матрицата Need e Max - Allocation.

	<u>Need</u>	<u>Available</u>
	ABC	A B C
P_0	7 4 3	3 3 2
P_1	1 2 2	
$\vec{P_2}$	600	
P_3	0 1 1	
$\vec{P_4}$	4 3 1	

• Системот е во сигурна состојба бидејќи секвенцата $< P_1$, P_3 , P_4 , P_2 , $P_0>$ го задоволува условот за сигурност

Корисност?

- Теоретски убаво, но практично бескорисно
 - Како однапред да го дознаеме бројот на ресурси по процес?
 - Бројот на активни процеси **динамички се менува**, нови корисници се вклучуваат и исклучуваат!
 - Некој ресурс може да биде недостапен (расипување и сл.)!
- Во практиката, многу малку постоечки системи го користат банкаровиот алгоритам за избегнување блокади!

3. Дозволи, детектирај и реагирај

- Дозволи ја блокадата
- Анализирај ја ситуацијата
- Одбери процес жртва и отстрани го
- Направи надоместување (recovery)
- Прашања:
 - Како да препознаеме дека се случува блокада?
 - Потребен е формален алгоритам (детектирање циклуси во ориентиран граф, матричен алгоритам)
- Како да ја одбереме жртвата?
 - Да се препознае кој од процесите се блокира...

Една инстанца од секој ресурс

- ▶ Направи wait-for граф на чекање
 - Јазлите се процеси.
 - $P_i \rightarrow P_j$ ако P_i го чека P_j
- Периодично стартувај алгоритам кој бара циклуси низ графот. Ако има циклус, има блокада.
- Алгоритам кој детектира циклус во граф има комплексност од n² операции, каде n е бројот на лакови во графот

Граф на алокација и кореспондирачки граф на чекање

Пример:

граф на алокација на ресурси

кореспондирачки wait-for граф

Неколку инстанци од ист ресурс

- Available: Вектор со должина m означува колкав број слободни ресурси има од секој тип
- Allocation: n x m матрица која дефинира колкав број ресурси од ист тип тековно се алоцирани на секој процес
- Request: $n \times m$ матрица која ги означува тековните барања на секој процес. Ако $Request[i_j] = k$, тогаш процесот P_i бара уште k инстанци од ресурсот од тип R_i

Алгоритам за детекција

- 1. Нека *Work* и *Finish* се вектори со должина *m* и *n*, соодветно. Иницијализирај:
 - a) Work = Available
 b) за i = 1,2, ..., n,
 ако Allocation; ≠ 0,
 тогаш
 Finish[i] = false;

Finish[i] = *true*.

- 2. Најди индекс *і* така да и двата услова важат:
 - (a) Finish[i] == false
 - (b) $Request_i \leq Work$

инаку,

Ако нема таков і, оди на чекор4.

Алгоритам за детекција (2)

- 3. $Work = Work + Allocation_i$ Finish[i] = trueоди на чекор 2.
- 4. Ако Finish[i] == false, за некое i, $1 \le i \le n$, тогаш системот е во блокада. Уште повеќе, ако Finish[i] == false, тогаш P_i е блокиран.

На алгоритамов му требаат O(m x n²) операции да детектира дали системот е во блокада

Пример за алгоритам за детекција

- ▶ Пет процеси P_0 до P_4 ; три типови ресурси A (7 инстанци), B (2 инстанци), и C (6 инстанци).
- Во време T_0 :

	<u> Allocation</u>	<u>Request</u>	<u>Available</u>
	A B C	ABC	ABC
P_0	0 1 0	0 0 0	010
P_1	200	2 0 2	3 1 3
P_2	3 0 3	000	5 2 4
P_3	2 1 1	100	7 2 4
P_4	0 0 2	0 0 2	7 2 6

• Секвенцата $< P_0, P_2, P_3, P_1, P_4 >$ ќе резултира со *Finish*[*i*] = true за сите *i*.

Пример (2)

 P_2 бара дополнителна инстанца од типот *С*.

	<u>Request</u>	
	ABC	
P_0	000	
P_1	2 0 1	
P_2	0 0 1	
P_3^{-}	100	
P_4	002	

- Состојба на системот?
 - Може да се добијат ресурсите кои ги држи P_0 , но нема доволно ресурси да се исполнат барањата на другите процеси.
 - \circ Блокада, која се состои од процесите P_1 , P_2 , P_3 , и P_4 .

Користење на алгоритам за детекција

- Кога и колку често се вклучува зависи од:
 - Колку често се случува блокада?
 - Колку процеси треба да се вратат назад (roll back)?
 - по еден за секој откачен циклус
- Ако алгоритамот за детекција се вклучува произволно, може да има повеќе циклуси во графот и да не можеме да одлучиме кој од нив ја создал блокадата

Што да се направи?

- Привремено одземи ресурси на некој процес, па после да му се врати (може при пакетни обработки, зависно е од ресурсот и ретко е можно)
- Врати некој процес наназад (се запишуваат на диск состојби на процеси од кои места тие може да се реактивираат)
- Убиј еден или повеќе процеси (што се во блокада или не)
 - Добро е да се убие процес кој нема проблеми да се пушти повторно
 - (пр. компајлирање, но не ажурурање во база на податоци ако на пр. Процесот додава 1 на некој запси и ако потоа тој се убие, при повторното стартување, ќе додаде уште 1, што е некоректно)

Повраток од блокада со термининирање процеси

- Прекини ги сите процеси во блокада
- Прекинувај еден по еден процес сè додека блокадата не е елиминирана
- По кој редослед да се одбере кој процес да се прекине?
 - Приоритет на процеси
 - Колку долго даден процес се извршувал и уште колку има до крајот
 - Ресурси кои процесот ги искористил
 - Ресурси кои сеуште му требаат на процесот
 - Колку процеси ќе треба да бидат терминирани
 - Дали процесот е интерактивен или пакетен (batch)?

Повраток од блокада со празнење ресурси

- Селектирање жртва минимизирање цена
- Rollback врати се во некоја претходна сигурна состојба, рестартирај го процесот оттаму
- Изгладнување некој процес може секојпат да биде биран за жртва, па вклучи го бројот на враќање на процесот (rollback) како фактор за цена

4. Не прави ништо!

- Наједноставен пристап
- Алгоритам на ној (глава во песок)
 - Колку често се јавува блокадата?
 - Математичар наспроти инженер!
- Многу системи потенцијално може да страдаат од блокади
- Bo UNIX
 - потенцијално страда од блокади што не се ни детектираат
 - Табела на процеси е конечна величина
 - Ако fork паѓа бидејќи табелата е полна, треба да се почека случајно време и да се обиде пак

Баланс - точност и удобност

- Во секој ОС табелите се конечни ресурси и тоа води кон проблеми
 - Табели на процеси, конци,
 - Отворени датотеки
 - Swap простор на дискот
- Веројатно секој корисник преферира повремена блокада отколку низа ограничувања во користењето на ресурсите баланс помеѓу точноста и удобноста

Заклучок

- Блокадите се потенцијален проблем за секој систем
- Може да се избегнуваат со водење сметка кои состојби се сигурни (постои низа од настани кои гарантираат дека сите процеси ќе завршат), а кои не се
- Банкаровиот алгоритам избегнува блокади со не дозволување на барањето што ќе го доведе системот во несигурна состојба
- Блокада се избегнува со нумерирање на сите ресурси, т.ш. сите процеси да ги побаруваат стриктно во растечки редослед
- Изгладнувањето може да се избегне со FCFS политика

