OS – Konkurence procesů a IPC

Tomáš Hudec

Tomas.Hudec@upce.cz

http://fei-as.upceucebny.cz/usr/hudec/vyuka/os/

Konkurence procesů (vláken) a problémy současného běhu

- prostředky poskytované systémem jsou sdílené
 - paměť, CPU, soubory, ...
 - procesy o prostředky soupeří konkurence
 - vznikají problémy souběhu (race conditions)
 - provádění procesu může ovlivnit ostatní procesy
 - některé prostředky nelze (v jednom okamžiku) sdílet
 - přidělení prostředku procesu může omezit ostatní procesy
- při sdílení je třeba komunikace procesů (vláken)
 - synchronizace

Problémy souběhu

- vzájemné vylučování mutual exclusion
 - v každém okamžiku smí mít přístup ke sdílenému prostředku pouze jeden proces
- synchronizace
 - proces čeká na dokončení operace jiného procesu
- stav uváznutí deadlock, livelock
 - procesy vzájemně čekají na uvolnění prostředků
- vyhladovění starvation
 - nekončící čekání procesu na získání prostředku

Přístup ke sdíleným prostředkům

- bez řízení přístupu ke sdíleným prostředkům:
 - může dojít k porušení konzistence dat
 - výsledek akcí procesů může záviset na pořadí,
 v jakém dostanou procesy přidělen procesor
 - tomu je třeba zabránit
- přístup ke sdíleným prostředkům je třeba řídit
 - zajištění integrity zavedení kritické sekce
 - v jednom okamžiku smí sdílená data měnit jediný proces
 - OS: nástroje IPC (Inter-Process Communication)

Příklad se sdílenou proměnnou

- procesy P₁ a P₂ sdílejí znakovou proměnnou z
- provádějí stejnou funkci echo

```
echo() {
 načti z;
 načti z;
 vypiš z;
}

P<sub>1</sub>

načti z;

přepnutí načti z;

kontextu

vypiš z;
```

- procesy mohou být přerušeny kdykoliv
 - přeruší-li OS proces P₁ po provedení načti z,
 - pak proces P₁ vypíše znak načtený procesem P₂!

5 / 147

Příklad s tiskárnou

- procesy P₁ a P₂ potřebují tisknout
- provádějí operaci tiskni

```
tiskni(tiskárna t) { tisk ř1; tisk ř1; tisk(t, řádek1); tisk(t, řádek2); tisk ř2; tisk ř2;
```

- procesy mohou být přerušeny kdykoliv
 - přepne-li OS z procesu P₁ mezi tiskem řádků na P₂,
 - pak tiskárna vytiskne mix řádků obou procesů

Kritická sekce (KS)

- část kódu, kde proces manipuluje se sdíleným prostředkem a současná manipulace jiným procesem by vedla k problému (nekonzistenci)
- provádění tohoto kódu musí být vzájemně výlučné
 - v každém okamžiku smí být v kritické sekci
 (pro daný prostředek) pouze jediný proces
 - proces musí žádat o povolení vstupu do kritické sekce

Struktura programu s KS

- vstupní sekce (entry section)
 - implementace povolení vstupu do KS
- kritická sekce (critical section)
 - manipulace se sdílenými prostředky
- výstupní sekce (exit section)
 - implementace uvolnění KS pro jiné procesy
- zbytková sekce (remainder section)
 - zbytek kódu procesu

Předpoklady řešení vstupu do KS

- procesy se provádějí nenulovou rychlostí
- žádné předpoklady o relativní rychlosti procesů
- uvažujeme i víceprocesorové systémy
 - předpoklad: paměťové místo smí v jednom okamžiku zpřístupnit vždy pouze jediný procesor
- žádné předpoklady o prokládaném provádění
 - procesy se nemusí pravidelně střídat v běhu
- stačí specifikovat vstupní a výstupní sekci

Požadované vlastnosti řešení KS

- vzájemné vylučování (mutual exclusion)
 - vždy jediný proces v KS
- pokrok v přidělování (progress)
 - na rozhodování o vstupu do volné KS se mohou podílet výhradně procesy, které nejsou ve ZS
 - toto rozhodnutí musí padnout v konečném čase
 - volná KS ⇒ požadavku musí být vyhověno
- omezené čekání (bounded waiting)
 - mezi požadavkem na vstup do KS a vyhověním smí do KS vstoupit pouze omezený počet jiných procesů

omáš Hudec – OS: Konkurence procesů a IPC 10 / 147

Typy řešení KS

SW řešení

- použití algoritmu pro vstupní a výstupní sekci
- HW řešení
 - využití speciálních instrukcí procesoru
- řešení OS
 - nabízí programátorovi prostředky pro řešení KS (datové typy a funkce)
- řešení programovacího jazyka
 - konkurenční / souběžné programování

SW řešení KS: aktivní čekání

Příklad:

- svého šamana (kritickou sekci) může v daném čase navštívit pouze jediný eskymák (proces)
- iglú má malý vchod, takže dovnitř může vstoupit vždy jen jeden jeden eskymák, aby si přečetl jméno napsané na tabuli
- je-li na tabuli napsané jeho jméno, může k šamanovi
- je-li na tabuli napsané jiné jméno, iglú opustí a čeká
- čas od času eskymák opět vstoupí do iglú podívat se na tabuli

SW řešení KS

- budou ukázány potenciální algoritmy snažící se o řízení vstupu do KS
- nejprve budou předpokládány pouze dva procesy
 - označení procesů: P₀ a P₁
- poté se správné řešení zobecní pro n procesů
 - označení: P_i aktuální proces a P_j ostatní procesy

SW řešení – algoritmus 1

- sdílená proměnná locked
 - udává obsazenost KS
 - inicializovaná na 0
- proces P, čeká, dokud je KS obsazena (locked ≠ 0)

```
proces P;
repeat
  while
 (locked != 0);
  locked = 1;
  KS;
  locked = 0;
  ZS;
forever
```

- jakmile je KS volná, nastaví se locked = 1
- pokud oba procesy současně zjistí volnou KS, oba nastaví obsazeno a vstoupí do ní
 - požadavek vzájemného vylučování není splněn!

náš Hudec – OS: Konkurence procesů a IPC 14 / 147

SW řešení – algoritmus 2

- sdílená proměnná turn
 - inicializovaná na 0 nebo 1
- kritická sekce (KS) procesu P,
 se provádí, jestliže turn = i

```
proces P;
repeat
  while (turn != i);
  KS;
  turn = j;
  ZS;
forever
```

- proces P_i aktivně čeká (busy waiting), když je proces P_i v kritické sekci
 - požadavek vzájemného vylučování je splněn
- požadavek pokroku není splněn!
 - vyžadována alternace kritických sekcí

SW řešení – algoritmus 2 – test

proces P,

while (turn != i);

repeat

KS;

turn = j;

- předpokládejme, že P₀ má dlouhou zbytkovou sekci (ZS) a P₁ ji má krátkou
- zatím P₁ vstoupí do KS a provede pak krátkou ZS
 (turn = 0) a hned se znovu pokusí vstoupit do
 KS požadavek je ale odmítnut!
- proces P₁ musí čekat, dokud P₀ nedokončí ZS

16/147

SW řešení – algoritmus 3

- sdílená proměnná flag
 - pro každý proces: flag[i]
- požadavek vstupu do KS:flag[i] = true
- požadavek vzájemného vylučování je splněn

proces P;
repeat
 flag[i] = true;
 while (flag[j]);
 KS;
 flag[i] = false;
 ZS;
forever

požadavek pokroku není splněn!

```
- po sekvenci: P<sub>0</sub>: flag[0] = true;
P<sub>1</sub>: flag[1] = true; - DEADLOCK
```

SW řešení – Petersonův algoritmus

inicializace

```
- flag[i] = false, i = 0..1
- turn = 0 nebo 1
```

 signalizace připravenosti ke vstupu do KS nastavením flag[i] = true

```
proces P;
repeat
  flag[i] = true;
  turn = j;
  while (flag[j]
 && turn == j);
  KS;
  flag[i] = false;
  ZS;
forever
```

 pokud se oba procesy pokusí vstoupit do KS současně, pouze jeden bude mít potřebnou hodnotu proměnné turn

SW řešení – Peterson – analýza

- vzájemné vylučování splněno
 - není možné, aby P₀ a P₁ byly
 oba současně v KS
 - nemůže nastat turn == i a
 flag[i] == true pro každý P;
- pokrok a omezenost čekání
 - pokud P_j nepožaduje vstup do KS, je
 flag[j] == false a P_j tedy může vstoupit do KS
 - P_i nemůže vstoupit do KS dokud P_j požaduje KS (flag[j]) a současně je P_j na řadě (turn == j)

proces P;
repeat
 flag[i] = true;
 turn = j;
 while (flag[j]
 && turn == j);
 KS;
 flag[i] = false;
 ZS;
forever

SW řešení KS pro n procesů

- Leslie Lamport's bakery algorithm
 - každý proces dostane před vstupem do KS číslo
 - držitel nejmenšího čísla smí vstoupit do KS
 - dostanou-li P_i a P_j stejná čísla, přednost má P_{min(i, j)}
 - ve výstupní sekci nastaví proces přidělené číslo na 0
- poznámky k zápisu:
 - -(a, b) < (c, d), když a < c nebo když a = c a b < d
 - $-\max(a_0, ..., a_k)$ je takové $b \ge a_i$ pro i = 0, ..., k

SW řešení KS pro n procesů

- sdílená data
 - bool choosing[n]; proces vybírá číslo
 - inicializace všech na false
 - int number [n]; přidělené číslo číslo
 - inicializace všech na nulu
- korektnost algoritmu závisí na faktu
 - je-li P_i v KS a P_k si právě vybral své číslo, pak
 (number_i, i) < (number_k, k)

SW řešení KS – algoritmus bakery

```
proces P<sub>i</sub>
repeat
  choosing[i] = true;
  number[i] = max(number[0]..number[n-1]) + 1;
  choosing[i] = false;
  for (j = 0; j < n; ++j) {
 while (choosing[j]);  // kvůli souběhu výpočtu max
 while (number[j] != 0 && // P<sub>i</sub> požaduje KS
 (number[j],j) < (number[i],i)); // P<sub>i</sub> má přednost
  KS;
  number[i] = 0;
  ZS;
forever
```

Vliv chyb procesu

- splněním všech tří kritérií (vzájemné vylučování, pokrok, omezené čekání) je řešení odolné vůči chybám ve zbytkové sekci (ZS)
 - chyba ve ZS je totéž, co neomezeně dlouhá ZS
- řešení však nemůže zajistit odolnost vůči chybám v KS
 - pokud proces P_i havaruje v KS,
 - pro ostatní procesy je stále v KS
 - a ty se do ní nedostanou

Aktivní čekání

- označuje se též jako spin lock
- procesy čekající na vstup do KS spotřebovávají zbytečně a neproduktivně čas procesoru
 - zvláště pokud je KS dlouhá
 - efektivnější by bylo čekající procesy blokovat
- vhodné pouze tehdy, když je KS velmi krátká
 - ve srovnání s délkou časového kvanta běhu na CPU

HW řešení – výchozí předpoklady

- procesy se provádějí v procesoru kontinuálně, dokud nevyvolají službu OS nebo nejsou přerušeny
- k přerušení procesu může dojít pouze na hranicích instrukcí
 - mezi dokončením jedné instrukce a zahájením další
- přístup k paměti je obvykle výlučný
 - důležité zejména pro systémy SMP

HW řešení – zákaz přerušení (1)

- proces běží, dokud nezavolá službu OS nebo není přerušen
 - plánovač využívá přerušení
 - zákaz přerušení způsobí, že
 proces nemůže být přerušen,
 tudíž žádný jiný proces nemůže vstoupit do KS
- vzájemné vylučování je zajištěno pouze na jednoprocesorových systémech
 - na systémech SMP není zaručeno!

```
proces P;
repeat
  disable irqs;
  KS;
  enable irqs;
  ZS;
forever
```

HW řešení – zákaz přerušení (2)

- zvyšuje latenci systému
 - během KS nemůže být obsloužena
 žádná událost vadí zejména
 v multimediálních a RT systémech

```
proces P;
repeat
  disable irqs;
  KS;
  enable irqs;
  ZS;
forever
```

- v KS se nesmí volat služba OS
 - jádro OS by mohlo aktivovat plánovač, jenž by mohl přepnout na jiný proces vstupující do KS
- zákaz přerušení je privilegovaná instrukce
- závěr: obecně nevhodné řešení

HW řešení – speciální instrukce

- přístup k paměťovému místu je obvykle výlučný
- Ize tedy navrhnout instrukci, která atomicky provede dvě akce s jedním paměťovým místem
 - čtení a zápis jako nedělitelná operace
- provedení instrukce nelze přerušit
 - context switch probíhá pouze na hranicích instrukcí
 - zaručí nám tak vzájemné vylučování, a to i na víceprocesorových systémech
 - ostatní požadavky je třeba řešit algoritmicky

HW řešení – instrukce test-and-set

- jediná instrukce procesoru přečte příznak a současně ho nastaví
 - byl-li příznak již nastaven, nové nastavení nic nemění
 - KS je obsazena

```
instrukce test-and-set
int testAndSet(int *lck)
{
  if (*lck == 0) {
 *lck = 1;
 return 0; //KS
  } else {
 return 1; // čekání
  }
}
```

- nebyl-li příznak nastaven, proces smí vstoupit do KS
 - instrukce je nepřerušitelná, proto jiný proces vyhodnotí touto instrukcí příznak správně
- Ize využít pro více různých KS

HW řešení – nevýhody test-and-set

- při čtení příznaku se používá aktivní čekání (AČ)
- může dojít k vyhladovění
 - soupeří-li několik procesů o vstup do KS po jejím uvolnění, dostane se do ní první, který provede instrukci, ostatní mohou vyhladovět
- může vzniknout deadlock
 - proces s nízkou prioritou je přerušen v KS
 - proces s vyšší prioritou požaduje vstup do KS (AČ)
 - nikdy se jí nedočká, protože proces s nižší prioritou nedostane šanci ji opustit

HW řešení KS – test-and-set

- sdílená prom. locked
 - inicializovaná na 0
 - vstupní sekce využívá instrukci test-and-set
 - ve výstupní sekci stačí přiřazovací příkaz

```
inicializace
int locked = 0;
proces P;
repeat
  while
 (testAndSet(&locked));
  KS;
  locked = 0;
  ZS;
forever
```

- první proces nastaviv locked, vstoupí do KS
 - ostatní aktivně čekají prováděním test-and-set
 - provádění je vzájemně výlučné i na SMP

HW řešení KS – instrukce xchg

- Intel x86 instrukce xchg
 - vymění obsah dvou proměnných
- sdílená proměnná locked
 - inicializace na 0
- lokální prom. s pro každý P,
 - ve vstupní sekci nastavena na 1
 - v aktivním čekání s vyměňuje hodnotu s locked
 - je-li locked = 0, nastaví se na 1 a končí čekání
 - proces vstupuje do KS

```
proces P;
int s;
repeat
  s = 1;
  while (s)
 xchg(s,locked);
  KS;
  locked = 0;
  ZS;
forever
```

Systémy SMP a SW řešení KS

- je třeba uvažovat
 - cache na každém procesoru
 - typ cache z hlediska zápisu změn
 - write through
 - write back (behind)
 - umístění a vyrovnávání (caching) sdílené paměti
 - způsob zápisu do paměti jednotlivými procesory
 - řazení zápisu pro procesor
 - řazení zápisu různými procesory a viditelnost změn

Systémy SMP a cache – příklad

- uvažujte následující sekvenci na systému SMP
 - inicializace je: A = 0, B = 0
 - procesor 1 zapíše hodnotu 1 na adresu A
 - procesor 1 zapíše hodnotu 1 na adresu B
 - procesor 2 čeká na změnu hodnoty na adrese B
 - aktivní čekání dokud je B nulové
 - procesor 2 přečte hodnotu z adresy A
- Jakou hodnotu procesor 2 přečte?

Systémy SMP a cache – příklad

procesor 1

```
mov [A],1 # zápis do prom. A mov [B],1 # zápis do prom. B
```

procesor 2

```
loop:
cmp [B],0  # porovnání hodnot
jz loop  # rovnost ⇒ skok
mov R,[A]  # čtení prom. A
```

datová cache procesoru 1

A: 1 B: 1

datová cache procesoru 2

B: 1 # aktualizovaná hodnotaA: 1 # aktualizovaná hodnota

systémová paměť

```
A: 1 # změněná proměnná AB: 1 # změněná proměnná B
```

Co se uloží do registru R?

Systémy SMP a cache – Peterson

procesor 1 – proces 0

```
mov [flag],1  # true do flag[0]
mov [turn],1  # zápis 1 do turn
cmp [flag+1],0  # je-li flag[1] false,
jz KS  # skok do KS
```

datová cache procesoru 1

flag[0]: 1 flag[1]: 0

turn: 1

procesor 2 – proces 1

```
mov [flag+1],1 # true do flag[1]
mov [turn],0 # zápis 0 do turn
cmp [flag],0 # je-li flag[0] false,
jz KS # skok do KS
```

datová cache procesoru 2

flag[0]: 0 flag[1]: 1

turn: 0

systémová paměť je pomalejší, tudíž zápis se neprojeví ihned

flag[0]: 0

flag[1]: 0 Důsledek: oba procesy jsou v KS!

turn: 0

Systémy SMP a zápis do paměti

- řazení zápisu do paměti write ordering
 - dřívější zápis do paměti procesorem bude vidět před pozdějším zápisem
 - vyžaduje write through cache
- sekvenční konzistence sequential consistency
 - pokud procesor 1 zapíše na adresu A
 - před zápisem procesoru 2 na adresu B,
 - pak nová hodnota na A musí být viditelná všemi procesory před změnou na B
 - vyžaduje nepoužívat cache pro sdílená data!

Systémy SMP – důsledky

- SW algoritmy řešící vstup do KS vyžadují
 - write ordering (změny CPU-cache → RAM)
 - sequential consistency (změny RAM → CPU-cache)
 - víceprocesorové systémy toto nemusejí zaručovat
 - superskalární CPU s pipeline dopad na rychlost
- čistě SW řešení bychom se měli vyvarovat
- HW instrukce test-and-set na SMP způsobí
 - zápis změn z cache do hlavní paměti
 - aktualizaci cache na všech procesorech

Řešení KS pomocí OS – semafor

- synchronizační nástroj
 - prostředek OS
- nevyžaduje aktivní čekání
 - dokud je KS obsazená
 - čekající proces je blokován a
 - zařazen do fronty procesů čekajících na uvolnění KS
 - po uvolnění KS je z fronty vybrán další proces

Řešení OS – definice semaforu

- semafor je obecně datová struktura
 - celočíselný čítač
 - fronta procesů
 - atomické operace init, wait a signal

```
semafor
typedef struct {
  int count;
  fifo_t *q;
} sem_t;

void sem_init(sem_t *s, int v);
void sem_wait(sem_t *s);
void sem_post(sem_t *s);
```

- k čítači se přistupuje výhradně pomocí operací
- operace musí být provedeny atomicky
 - operaci smí provádět vždy jen jediný proces

Řešení OS – operace semaforu

- init inicializuje čítač
- wait snižuje čítač
 - je-li záporný
 - zařadí volající vlákno do fronty a blokuje je
- signal zvyšuje čítač
 - je-li fronta neprázdná
 - vybere vlákno z fronty
 - zařadí je do seznamu připravených vláken

```
semafor – implementace
void sem init(sem t *s, int v) {
  s->count = v;
void sem wait(sem t *s) {
  s->count--;
  if (s->count < 0) {
 fifo put(s->q, self);
 block calling thread self;
void sem post(sem t *s) {
  s->count++;
  if ((t = fifo_get(s->q)))
 activate thread t;
```

Řešení OS – semafor – pozorování

- čítač je třeba inicializovat nezápornou hodnotou
- nezáporný čítač udává počet procesů, jež smějí bez blokování zavolat wait
- absolutní hodnota záporného čítače udává,
 kolik procesů čeká ve frontě na semafor
- atomicita oper. zaručuje vzájemné vylučování
 - programové bloky operací se semaforem jsou vlastně také kritické sekce
 - OS musí tyto KS v operacích ošetřit

Řešení OS – semafor – KS operací

- kritické sekce v implementaci operací semaforu jsou velmi krátké
 - typicky asi deset instrukcí
- vhodné ošetření KS
 - zákaz přerušení
 - pouze jednoprocesorové systémy
 - spin lock užitím HW nebo SW metody
 - HW spin lock je na víceprocesorových systémech nutností

Použití semaforu – řešení KS

- sdílený semafor s se inicializuje na počet procesů smějících vstoupit do KS
 - typicky na jeden
- vstupní sekce volá wait
- výstupní sekce volá signal
- obecně lze povolit neblokující volání wait pro n procesů
 - inicializujeme-li semafor na n

```
jeden z procesů P;
sem_init(&s, 1);

proces P;
repeat
 sem_wait(&s);
 KS;
 sem_post(&s);
 ZS;
forever
```

Použití semaforu – synchronizace

- příkaz S2 v procesu P₁
 musí být proveden až
 po provedení S1 v P₀
- čítač semaforu sync inicializujeme na 0
- proces P₁ před provedením
 s2 počká na signál od P₀

```
inicializace
sem_init(&sync, 0);
proces P<sub>0</sub>
vypočti x; // $1
sem_post(&sync);
proces P<sub>1</sub>
sem_wait(&sync);
použij x; // $2
```

provede-li se nejprve signal, pak wait neblokuje

Tomáš Hudec – OS: Konkurence procesů a IPC

Binární semafor

- místo čítače je použita
 Booleovská proměnná
 - inicializace na false

binární semafor typedef struct { bool locked; fifo_t *q;

mutex t;

- obvykle se označuje pojmem mutex
 - odvozeno od využití pro vzájemné vylučování mutual exclusion
 - nelze jej (samostatně) využít pro synchronizaci
- typicky se operace wait a signal označují termíny lock a unlock

Binární semafor – implementace

- operace lock (wait)
 a unlock (signal)
 nepočítají počty
 procesů
 - lock je neblokující pouze pro jeden proces
 - unlock odemkne mutex, je-li fronta procesů prázdná


```
mutex – implementace
void mutex lock(mutex t *m) {
  if (m->locked) {
 fifo put(m->q, self);
 block calling thread self;
  } else {
 m->locked = true;
void mutex unlock(mutex t *m) {
  if ((t = fifo get(m->q))) {
 activate thread t;
  } else {
 m->locked = false;
```

Semafor – hodnocení

- semafor je výkonný nástroj pro řešení
 - vzájemného vylučování
 - synchronizace procesů
- protože jsou operace wait a signal volány z různých procesů, může být obtížné plně porozumět jejich působení
 - použití musí být korektní u všech procesů
 - jediné chybné použití může způsobit problémy s celou skupinou procesů

Problém obědvajících filosofů

- klasický synchronizační problém
- u stolu sedí pět filosofů
 - každý buď přemýšlí,
 - nebo jí
- při jídle každý potřebuje dvě vidličky

k dispozici je pouze pět vidliček

Problém filosofů – návrh řešení

- každý filosof odpovídá jednomu procesu
- jedení kritická sekce
- přemýšlení zbytková sekce
- vidličky sdílené prostředky
 - pro výlučný přístup
 k vidličkám je třeba pro každou použít semafor

inicializace

```
sem t fork[n]; // n = 5
for (i = 0; i < n; ++i)
  sem init(&fork[i], 1);
proces P<sub>i</sub>
repeat
  think; // ZS
  sem wait(&fork[i]);
  sem wait(&fork[(i+1)%n]);
 eat; //KS
  sem post(&fork[(i+1)%n]);
  sem post(&fork[i]);
forever
```

Problém filosofů – analýza návrhu

- každý filosof čeká na vidličku po své levé i pravé ruce, dokud se neuvolní
- avšak může nastat následující situace:

```
proces P;
repeat
  think; // ZS
  sem_wait(&fork[i]);
  sem_wait(&fork[(i+1)%n]);
  eat; // KS
  sem_post(&fork[(i+1)%n]);
  sem_post(&fork[i]);
forever
```

- všichni se ve stejný okamžik rozhodnou najíst
- každý zvedne vidličku po své levé ruce
- všichni čekají na uvolnění vidličky po své pravé ruce
 ⇒ DEADLOCK

Problém filosofů – řešení

- je třeba dovolit zvedat vidličky nejvýše čtyřem (n – 1) filosofům
- pak vždy aspoň jeden filosof může jíst
 - ostatní musejí čekat (tři s vidličkou v ruce, jeden bez vidličky)

```
inicializace
sem t waiter;
sem init(&waiter, n - 1);
proces P,
repeat
  think; //ZS
 sem wait(&waiter);
 sem wait(&fork[i]);
 sem wait(&fork[(i+1)%n]);
 eat; //KS
  sem post(&fork[(i+1)%n]);
  sem post(&fork[i]);
  sem post(&waiter);
forever
```

pro omezení zvedání vidliček lze použít semafor

Problém filosofů – analýza řešení

inicializace

```
for (i = 0; i < n; ++i) sem_init(&fork[i], 1); // vidličky sem_init(&waiter, n - 1); // n = 5, pouze čtyři smějí zvedat vidličku
```

proces P _i		P ₁	P ₂	P_3	$ P_4 $
think; // ZS	ZS	ZS	zs	ZS	ZS
<pre>sem wait(&waiter);</pre>	R	R	R	R	Bw
<pre>sem wait(⋔[i]);</pre>	R	R	R	R	R
<pre>sem wait(⋔[(i+1)%n]);</pre>	B _{f1}	B _{f2}	B _{f3}	R	B _{fo}
eat; // KS	KS	KS	KS	KS	KS
<pre>sem post(⋔[(i+1)%n]);</pre>	R	R	R	R	
<pre>sem post(⋔[i]);</pre>	R	R	R	R	
<pre>sem_post(&waiter);</pre>				R	

f_0	f ₁	f ₂	f ₃	f ₄	w
1	1	1	1	1	4
0	0	0	0		-1
	-1	-1	-1	0	
			0	1	0
-1		0	1	0	
	0	1			
0	1				

Problém producenta a konzumenta

- dva typy procesů
 - producenti produkují výrobky (data)
 - konzumenti spotřebovávají data
- pro lepší efektivitu je třeba zavést mezisklad
 - vyrovnávací paměť na vyprodukovaná data
 - nevzniknou tak zbytečné čekací doby
- pro řízení přístupu do skladu lze použít semafory
 - kapacita skladu pro počet výrobků na skladě
 - možnost vstupu do skladu

Nekonečná kapacita skladu

- vyrovnávací paměť (buffer) sklad
 - pole s nekonečnou kapacitou
- pole musí mít nezávislý přístup pro čtení a zápis
 - dva indexy pole
 - index prvního volného místa pro zápis in
 - index prvního obsazeného místa pro čtení out

Kruhový buffer

- v praxi je kapacita vyrovnávací paměti omezená
 - pole je propojeno do kruhu kruhový buffer
 - po poslední položce následuje zase první
 - je třeba hlídat kapacitu skladu (bufferu)
 - po zaplnění musejí producenti čekat

Producent/konzument - funkce

Producent repeat item = produce_item(); while (count == n); buffer[in] = item; in = (in + 1) % n; count++; forever

```
Konzument
repeat
while (count == 0);
item = buffer[out];
out = (out + 1) % n;
count--;
consume_item(item);
forever
```

- producentů i konzumentů může být několik
- je třeba zajistit
 - vzájemné vylučování při práci s bufferem a indexy
 - hlídání obsazenosti bufferu (stavy prázdný a plný)

<u>57 / 147</u>

Producent / konzument – řešení

Inicializace

```
sem_init(&item_count, 0);  // počet položek v bufferu
sem_init(&mutex, 1);  // vzájemné vylučování
// neúplné řešení
```

Producent


```
repeat
  item = produce_item();
  sem_wait(&mutex);
  buffer[in] = item;
  in = (in + 1) % n;
  sem_post(&mutex);
  sem_post(&item_count);
forever
```

Konzument

```
repeat
 sem_wait(&item_count);
 sem_wait(&mutex);
 item = buffer[out];
 out = (out + 1) % n;
 sem_post(&mutex);
 consume_item(item);
forever
```

Barbershop Problem

- u holiče jsou jen 3 křesla
 - a tedy jen 3 holiči
- dovnitř holičství se vejde nejvýše 20 zákazníků
 - další musí čekat venku nebo odejít
- na pohovce je místo pro 4 čekající zákazníky
 - ostatní musí čekat ve stoje
- pokladna je pouze jedna
 - inkasovat může v jednom okamžiku pouze jediný holič

Potřebujete ostříhat / oholit?

- když je holič volný, přesune se nejdéle čekající zákazník z pohovky na křeslo
- nejdéle stojící zákazník pak usedne na pohovku
- platit může v daném okamžiku vždy pouze jediný zákazník
- holiči obsluhují zákazníky
 - pokud nečeká žádný zákazník, holiči spí

Co je nutné sledovat?

- vzájemné vylučování
 - kapacitu holičství, pohovky, křesel a pokladen
- synchronizaci
 - umístění právě jednoho zákazníka do křesla
 - přítomnost zákazníka v křesle (chci oholit)
 - dokončení holení
 - opuštění křesla a přechod k pokladně
 - zaplacení a vydání účtenky

Barbershop Problem – inicializace

Barbershop Problem – init limity sem_init(max capacity, 20); // mistnost sem init(sofa, 4); // pohovka // křesla sem init(chair, 3); synchronizace // zákazník je na křesle sem init(cust ready, 0); for (i = 0; i < chairs; ++i)</pre> sem init(finished[i], 0); // holič dostříhal // zákazník zaplatil sem init(payment, 0); // holič vydal účtenku sem init(receipt, 0);

Barbershop Problem – algoritmus

IPC dle OS UNIX System V

- UNIX System V AT&T, Bell Labs, 1983
 - přímý následník původního UNIXu z roku 1969
 - je základem mnoha implementací
 - AIX (IBM), Solaris (Sun Microsystems) nebo HP-UX (HP)
- meziprocesová komunikace svipc(7), ftok(3)
 - prostředky OS zpřístupněné systémovými voláními
 - fronty zpráv msgget(2), msgctl(2), msgop(2)
 - sady semaforů semget(2), semctl(2), semop(2)
 - segmenty sdílené paměti shmget(2), shmctl(2), shmop(2)
 - XSI (X/Open System Interface) rozšíření POSIX.1

64 / 147

IPC dle norem POSIX.1-2001

- standardizace meziprocesové komunikace
- implementuje nověji a s lepším designem IPC
 - posixová volání jsou knihovní funkce, opírají se však o systémová volání
 - sdílené prostředky
 - fronty zpráv mq_overview(7)
 - sady semaforů sem_overview(7)
 - sdílená paměť shm_open(3), mmap(2)
 - obvykle se s nimi pracuje obdobně jako se soubory
 - open, close, unlink, práva

Systémy vyhovující POSIXu

- certifikované
 - AIX (IBM), HP-UX (HP), IRIX (SGI), OS X od verze 10.5 (Apple), Solaris (Sun, Oracle),
 Tru64 UNIX (DEC, Compaq, HP), UnixWare (AT&T, Novell, SCO, Xinuos), QNX Neutrino (BlackBerry)
- vyhovující, kompatibilní a většinově kompatibilní
 - Linux, Android
 - BSD: FreeBSD, NetBSD, OpenBSD
 - aj.: VxWorks, MINIX, Darwin (jádro OS X a iOS), ...

POSIX a MS Windows

- rozšíření, POSIX-compliant IDE
 - Cygwin, MinGW
- Microsoft POSIX subsystem
 - volitelné rozšíření pro Windows do verze Win 2000
 - pouze POSIX.1-1990, bez vláken a socketů
- Interix, později Windows Services for UNIX, později Subsystem for UNIX-based Applications
 - pro Windows Server 2003 R2 a pozdější
 - zavrženo od Win 8, vypuštěno od 2012 R2 a 8.1

Posixové semafory

hlavičkový soubor semaphore.h(7)

```
#include <semaphore.h>
gcc ... -lrt ... # připojit knihovnu real-time (librt.so)
```

- čítací semafor s nezáporným čítačem
 - POSIX dovoluje u volání sem_getvalue(3) vracet
 i zápornou hodnotu délku fronty
- existují dva typy semaforů sem_overview(7)
 - pojmenované jméno je tvaru /name
 - nepojmenované jsou jen v paměti

Posixové semafory – typy

- s pojmenovanými semafory se pracuje podobně jako se soubory
 - otevření (open), zavření (close), odstranění (unlink)
 - procesy mohou sdílet semafor stejného jména
 - operace wait a post (signal)
- nepojmenované semafory lze alokovat
 - v paměti procesu sdílení mezi vlákny
 - ve sdílené paměti sdílení mezi procesy
 - musí nasdílet pomocí shmget(2) nebo shm_open(3)

Semafory POSIX – inicializace

inicializace – sem_init(3)

```
int sem_init(sem_t *sem, int pshared,
  unsigned int value);
```

- inicializuje čítač semaforu sem na hodnotu value
- pshared udává typ sdílení
 - nulová hodnota v rámci procesu mezi vlákny
 - nenulová hodnota mezi procesy
 - semafor pak musí být ve sdílené paměti
- vrací: 0 = úspěch, -1 = chyba, errno udává chybu

Semafory POSIX – wait a post

• čekání - sem_wait(3)
int sem_wait(sem_t *sem);

- snižuje čítač semaforu sem
 - blokuje proces, pokud by se snižovalo do záporu
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu
- signalizace sem_post(3)

```
int sem_post(sem_t *sem);
```

- zvyšuje čítač, probudí jeden čekající proces
- vrací: 0 = úspěch, -1 = chyba, errno udává chybu

Semafory POSIX – linuxová implementace wait a post

posixová implementace v Linuxu – nezáporným čítač + futex

```
int sem wait(sem t *s) {
 if (atomic dec if positive(s->count)) // je-li čítač kladný,
 // atomicky jej sníží o jedna a ukončí se
 return 0;
 atomic s->nwaiters++; // jinak zvýší počet čekajících vláken
 while (1) { // futex = fast userspace mutex, řadí vlákna do prioritní fronty
 futex_wait(s->count, 0, ...); // dokud je čítač nulový, blokuje
 if (atomic dec if positive(s->count)) // kladný čítač sníží
 // a cyklus končí
 break;
 // snížilo-li čítač na nulu mezitím jiné vlákno, cyklus blokování pokračuje
 atomic s->nwaiters--; // počet čekajících vláken je snížen
int sem post(sem t *s) {
 atomic s->count++; // atomicky zvýší hodnotu čítače o jedna
 if (s->nwaiters > 0) // existuje-li u semaforu blokované vlákno,
 futex_wake (s->count, 1, ...); // první se odblokuje (dle priority)
 // probuzení prvního z fronty nezaručuje jeho naplánování před jiným
```

Semafory POSIX – linuxový futex

- futex fast userspace mutex
 - operace implementuje knihovna v userspace
 - volání jádra jen při potřebě blokovat a probouzet
 - operace wait parametry: proměnná, hodnota, …
 - zablokuje volající vlákno, má-li proměnná danou hodnotu
 - blokované vlákno je dle své priority vloženo do fronty
 - operace wake parametry: proměnná, počet, …
 - probudí daný počet vláken čekajících na dané proměnné
 - přestože jsou vlákna vybírána z fronty, není zaručeno jejich naplánování před ostatními nad stejnou proměnnou

Semafory POSIX – linuxová implementace wait a post (2)

vlákno 1

```
sem_wait(&s):
 s->count--;
 return;
// provádí KS
```

```
// konec KS
sem_post(&s):
 s->count++;
 futex_wake(...);
// probudí vlákno 2
```

vlákno 2

```
sem_wait(&s):
  // čítač je nulový
  futex_wait(...);
  // blokuje
  // je první ve frontě
```

// vlákno je připraveno

// čítač je nulový// vlákno opět blokuje

vlákno 3

```
// vlákno běží
sem_wait(&s):
 s->count--;
 return;
// provádí KS
```

Semafory POSIX – get, destroy

zjištění hodnoty čítače – sem_getvalue(3)

```
int sem getvalue(sem t *sem, int *sval);
```

- vloží hodnotu čítače na adresu sval
- vrací: 0 = úspěch, -1 = chyba, errno udává chybu
- uvolnění prostředků sem_destroy(3)

```
int sem_destroy(sem_t *sem);
```

- uvolní prostředky inicializovaného semaforu
- vrací: 0 = úspěch, -1 = chyba, errno udává chybu

Semafory POSIX – omezené wait

omezené čekání – sem_timedwait(3)

```
int sem_timedwait(sem_t *sem,
  const struct timespec *abs timeout);
```

- blokuje než vyprší timeout
- vrací: 0 = OK, ETIMEDOUT při nutnosti čekat nadále
- pokus o čekání sem_trywait(3)

```
int sem_trywait(sem_t *sem);
```

neblokující – vrací EAGAIN při nutnosti čekat

Semafory POSIX – otevření

- otevření pojmenovaného sem. sem_open(3)
 sem_t *sem_open(const char *name, int *oflag);
 otevře sdílený semafor jména name (tvar: /jméno)
 - obsahuje-li oflag O_CREAT, semafor se vytvoří
 (neexistuje-li) a je nutné zadat další dva argumenty
 sem_t *sem_open(const char *name, int *oflag,
 mode t mode, unsigned int value);
 - mode: práva (S_IRWXU, S_IRUSR, ...), respektuje umask
 - value: inicializace čítače semaforu
 - vrací: semafor nebo <u>SEM_FAILED</u> při chybě, <u>errno</u>
 - #include <fcntl.h> (oflag) a <sys/stat.h> (mode)

77 / 147

Semafory POSIX – zavření, zrušení

zavření semaforu – sem_close(3)

```
int sem_close(sem_t *sem);
```

- zavře pojmenovaný semafor
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu
- uvolnění prostředků sem_unlink(3)

```
int sem_unlink(const char *name);
```

- odstraní jméno semaforu
 - prostředky semaforu jsou uvolněny, až všechny procesy semafor zavřou
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu

Tomáš Hudec – OS: Konkurence procesů a IPC 78 / 147

Semafory System V – IPC

alokace semaforů – semget(2)

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
int semget(key_t key, int nsems, int semflg);
```

- vrátí identifikátor sady semaforů podle klíče key,
 při chybě vrací –1 (a nastaví errno)
- nová sada nsems semaforů je vytvořena, pokud
 - key = IPC_PRIVATE (lepší název by byl IPC_NEW) nebo
 - key ≠ IPC_PRIVATE, sada sdružená s klíčem key neexistuje a semflg obsahuje IPC_CREAT

Semafory System V – alokace

alokace semaforů (pokračování) – semget(2)

```
int semget(key_t key, int nsems, int semflg);
```

- semafory nejsou inicializovány (POSIX.1-2001)
- struktura semid ds je naplněna viz semctl(2)
 - vlastník a skupina podle volajícího procesu, práva a počet semaforů v sadě podle parametrů, čas modifikace
- práva lze specifikovat dolními 9 bity v semflg
 - bity x (execute) systém nevyužívá; práva viz též stat(2)
- je-li dáno IPC_CREAT a IPC_EXCL a semafor již existuje, vrací chybu (EEXIST)

Semafory System V – operace

operace se sadou semaforů – semop(2)
 int semop(int semid, struct sembuf *sops,
 unsigned nsops);

- provede nsops operací se semafory s id semid
 - operace jsou v poli sops, jehož položky jsou:

```
struct sembuf {
  unsigned short semnum; // číslo semaforu (čísluje se od 0)
  short sem_op; // číslo, o které se změní čítač, nebo 0 (čekej)
  short sem_flg; // příznaky: SEM_UNDO, IPC_NOWAIT
}
```

- **SEM_UNDO** při ukončení procesu se zruší změna
- sem_op je obvykle -1 (wait) nebo (+1) (signal)
 - hodnota sem op 0 znamená čekání na nulu

Semafory System V – ovládání

ovládání sady semaforů – semctl(2)

```
int semctl(int semid, int semnum, int cmd, ...);
```

- vykoná příkaz cmd na semaforu semnum v semid
 - IPC_STAT (zjištění info), IPC_SET (nastavení práv), IPC_RMID (okamžité odstranění sady semaforů), SETVAL, SETALL (nastavení čítače/ů semaforu/ů), ...
- podle cmd je třeba i čtvrtý argument
 - typ je nutné deklarovat v programu!

Semafory System V – příklad

```
použití semaforu System V
definice union
typedef union {
  int val;
  struct semid ds *buf;
  unsigned short *array;
} semunion t;
deklarace proměnných
int sID;
semunion t sdata;
key_t sKey = 1357;
// lokálně pro každé vlákno:
struct sembuf sops;
```

```
inicializace
sID = semget(sKey, 1,
  IPC CREAT | 0666); // umask platí
sdata.val = 1;
semctl(sID, 0, SETVAL, sdata);
wait a signal
sops.sem num = 0;
sops.sem flg = SEM UNDO;
sops.sem op = -1; // wait
semop(sID, &sops, 1);
sops.sem op = +1; // signal
semop(sID, &sops, 1);
odstranění
semctl(sID, 0, IPC RMID);
```

Semafory – Win32 API

- CreateSemaphore() alokace / otevření semaforu
- OpenSemaphore() otevření pojmenovaného semaforu
- WaitForSingleObject() operace wait
- ReleaseSemaphore() operace signal
- CloseHandle() uvolnění prostředků

Posixová vlákna a mutexy

- mutex je zámek, který zaručuje
 - atomicitu a vzájemné vylučování
 - Ize zamknout pouze jediným vláknem
 - neaktivní čekání
 - vlákno je při pokusu zamknout zamčený mutex blokováno
- tři typy mutexů (dva jsou rozšiřující)
 - fast mutex Ize zamknout pouze jednou
 - recursive mutex lze zamknout "na více západů"
 - error checking mutex zamykání zamčeného selže

Mutex – inicializace

deklarace a inicializace – pthread_mutex_init(3)

```
pthread_mutex_t a_mutex =
 PTHREAD_MUTEX_INITIALIZER;
```

- fast mutex lze zamknout jen jednou
- zamčení jedním vláknem podruhé = DEADLOCK

```
pthread_mutex_t a_mutex =
 PTHREAD_RECURSIVE_MUTEX_INITIALIZER_NP;
```

- recursive mutex lze zamknout jedním vláknem vícekrát
- jiná vlákna jsou při zamykání (již zamčeného mutexu)
 vždy blokována
- musí se zamykajícím vláknem vícekrát odemknout

Mutex – zamčení

zamčení – pthread_mutex_lock(3)

```
int pthread_mutex_lock(pthread_mutex_t *mutex);
```

- zamkne mutex; je-li už zamčený, blokuje vlákno
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby
- pokus o zamčení pthread_mutex_trylock(3)
 int pthread mutex trylock(pthread mutex t *m);
 - zamkne mutex; je-li už zamčený, neblokuje
 - rekurzivní mutex se podaří vlastnícímu vláknu zamknout
 - vrací: 0 = úspěch, nenulová hodnota = číslo chyby

Mutex – odemčení

odemčení – pthread_mutex_unlock(3)

```
int pthread_mutex_unlock(pthread_mutex_t *m);
```

- odemkne mutex zamčený tímto vláknem
 - nelze odemknout vláknem nevlastnícím zámek
 - čeká-li jiné vlákno na odemčení, je odblokováno
 - výběr vlákna (čeká-li jich více) závisí na plánovací strategii
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby

Mutex – zrušení, inicializace

zrušení – pthread_mutex_destroy(3)

```
int pthread mutex destroy(pthread mutex t *m);
```

- zruší mutex stane se neplatným, neinicializovaným
 - zamčený mutex nelze zrušit
- mutex lze znovu inicializovat

```
int pthread_mutex_init(pthread_mutex_t *mutex,
 const pthread_mutexattr_t *restrict attr);
```

- necháme-li attr NULL, budou atributy implicitní
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby

Mutex – řešení kritické sekce

```
inicializace
pthread mutex t a mutex = PTHREAD MUTEX INITIALIZER;
int rc;
použití
rc = pthread mutex lock(&a mutex);  // wait
if (rc) {
 perror("pthread mutex lock");
 pthread exit(NULL);
KS; // kritická sekce
rc = pthread mutex unlock(&a mutex);  // signal
if (rc) {
 perror("pthread mutex unlock");
 pthread exit(NULL);
ZS; // zbytková sekce
```

Mutexy – Win32 API

- CreateMutex(), CreateMutexEx() alokace / otevření mutexu
- OpenMutex() otevření pojmenovaného mutexu
- WaitForSingleObject() operace lock
- ReleaseMutex() operace unlock
- CloseHandle() uvolnění prostředků

Posixová vlákna a podmínky

- podmínková proměnná
 - slouží k synchronizaci vláken
 - umožňuje vláknu neaktivně čekat na událost
 - nezaručuje exkluzivitu přístupu
 - je třeba k ní přistupovat pomocí mutexu
 - na událost může čekat i několik vláken
 - událost oznamuje některé vlákno signálem
 - signál může probudit jediné vlákno
 - Ize poslat i všesměrový signál a probudit všechna vlákna
 - nečeká-li žádné vlákno, je signál ztracen

Podmínky – inicializace

- deklarace a inicializace pthread_cond_init(3)
 pthread_cond_t cond = PTHREAD_COND_INITIALIZER;
 - inicializuje podmínkovou proměnnou (při překladu)
 - pro inicializaci v době běhu (run-time), je třeba volat int pthread cond init(pthread cond t *restrict

```
cond, const pthread_condattr_t *restrict attr);
```

- necháme-li attr NULL, budou atributy implicitní
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby

Podmínky – signalizace události

signalizace události – pthread_cond_signal(3)

```
int pthread_cond_signal(pthread_cond_t *cond);
```

- signalizuje událost, probudí jedno čekající vlákno
 - POSIX.1 explicitně stanovuje "alespoň jedno"
 - SMP: není efektivní ošetřovat krajní možnost probuzení více vláken
 - nečeká-li žádné vlákno, je signál ztracen

```
int pthread_cond_broadcast(pthread_cond_t
  *cond);
```

- signalizuje událost, probudí všechna čekající vlákna
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby

94 / 147

Podmínky – čekání na událost

- čekání na událost pthread_cond_wait(3)
 int pthread_cond_wait(pthread_cond_t *restrict cond, pthread mutex t *restrict mutex);
 - blokuje vlákno, dokud nedostane signál
 - před čekáním je třeba zamknout mutex

```
int pthread_cond_timedwait(pthread_cond_t
  *restrict cond, pthread_mutex_t *restrict
  mutex, const struct timespec *restrict abst);
```

- časově omezené čekání abst je absolutní čas
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby
 - v případě chyby zůstane mutex zamčený

Podmínkové proměnné – příklad

```
inicializace
pthread cond t cond = PTHREAD COND INITIALIZER;
pthread mutex t mutex = PTHREAD MUTEX INITIALIZER;
 // příznak dokončení
bool done = false;
vlákno 1 – čeká na událost (např. vypočtení hodnoty x)
// kontrola příznaku: není-li hotovo,
if (!done)
 pthread cond wait(&cond, &mutex); // čekání na signál
use (x);
 // použití sdílené proměnné x
vlákno 2 – signalizuje událost (hodnota x je už platná)
 // nastavení hodnoty proměnné x
compute (x);
 // zamčení mutexu
pthread mutex lock(&mutex);
 // nastavení příznaku dokončení
done = true;
 // signalizace dokončení
pthread cond signal(&cond);
```

Podmínkové proměnné – implementace čekání

```
vlákno 1 – čeká na událost
pthread mutex lock(&mutex); // 1. zamčení mutexu
 // 2. kontrola příznaku: není-li hotovo,
if (!done)
  pthread_cond_wait(&cond, &mutex);
 // 3. čekání na signál
pthread mutex unlock(&mutex); // 13. odemčení mutexu
vlákno 2 – signalizuje událost
pthread mutex lock(&mutex);
 // 4. blokace, 7. zamčení mutexu
 // 8. nastavení příznaku dokončení
done = true;
 // 9. signalizace dokončení
pthread cond signal(&cond);
pthread mutex unlock(&mutex); // 11. odemčení mutexu
knihovna – implementace čekání na signál
pthread_cond_wait(..._cond_t *cond, ..._mutex_t *mutex) {
  pthread mutex unlock (&mutex); // 5. odemčení mutexu
  // 6. blokování volajícího vlákna – bude probuzeno signálem
  pthread mutex lock (&mutex); // 10. blokace, 12. zamčení mutexu
```

Synchronizace – Win32 API

- CreateEvent() alokace / otevření objektu
- OpenEvent() otevření pojmenovaného objektu
- SetEvent(), ResetEvent() signalizace události, zrušení signalizace události
 - na rozdíl od pthread_cond_signal(3) se signál,
 na který žádné vlákno nečeká, neztratí
- WaitForSingleObject() čekání na událost
- CloseHandle() uvolnění prostředků

Posixová vlákna a bariéry

- objekt bariéra pro synchronizaci vláken
 - umožňuje vláknu neaktivně čekat na ostatní vlákna
 - jakmile k bariéře dospěje daný počet vláken,
 bariéra propustí všechna vlákna paralelní běh
 - definováno normou POSIX.1-2001 a
 Single UNIX Specification, Version 3
 - nutno definovat jeden z následujících symbolů
 před všemi direktivami #include

```
#define _XOPEN_SOURCE 600 // obvykle tento
#define _POSIX_C_SOURCE 200112L
```

Bariéry – inicializace

deklarace a inicializace – pthread_barrier_init(3)

```
pthread_barrier_t a_barrier;
int pthread_barrier_init(
 pthread_barrier_t *restrict barrier,
 const pthread_barrierattr_t *restrict attr,
 unsigned count);
```

- attr nastavuje sdílení mezi procesy, smí být NULL
- hodnota count udává, kolik vláken musí zavolat funkci pthread_barrier_wait(3) pro návrat z ní
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby

100 / 147

Bariéry – inicializace a zrušení atributů

deklarace, inicializace a zrušení atributů bariéry

```
pthread barrierattr t attr;
int pthread barrierattr init(
 pthread barrierattr t *attr);

 inicializuje attr výchozími hodnotami

int pthread barrierattr destroy(
 pthread barrierattr t *attr);

 zruší atributy (dealokuje)

 vrací: 0 = úspěch, nenulová hodnota = číslo chyby
```

Bariéry – sdílení mezi procesy

nastavení a zjištění sdílení mezi procesy

```
int pthread_barrierattr_setpshared(
  pthread_barrierattr_t *attr,
  int pshared);
int pthread_barrierattr_getpshared(
  const pthread_barrierattr_t *restrict attr,
  int *restrict pshared);
```

- hodnota pshared: PTHREAD PROCESS SHARED
 - bariéra musí být ve sdílené paměti mezi procesy
- nesdíleno: PTHREAD PROCESS PRIVATE

Bariéry – čekání na bariéře

čekání na bariéře – pthread_barrier_wait(3)

```
int pthread_barrier_wait(
  pthread barrier t *barrier);
```

- blokuje vlákno, dokud tuto funkci nezavolá počet vláken stanovený inicializací pthread_barrier_init(3)
- pak jsou všechna vlákna odblokována současně
- vrací při úspěchu pro jedno (nespecifikované) vlákno hodnotu PTHREAD_BARRIER_SERIAL_THREAD
 a pro ostatní nulu; nenulová hodnota = číslo chyby
 - bariéra je znovu připravena pro použití na daný počet

Bariéry – zrušení

uvolnění prostředků – pthread_barrier_destroy(3)

```
int pthread_barrier_destroy(
 pthread_barrier_t *barrier);
```

- odstraní bariéru a uvolní s ní sdružené prostředky
- vrací: 0 = úspěch, nenulová hodnota = číslo chyby

Bariéry – příklad

```
inicializace
#define XOPEN SOURCE 600
 // pro přenositelnost
#include <pthread.h>
 // deklarace
pthread barrier t a barrier;
if (pthread barrier init(&a barrier, NULL, 5)) {
 perror("barrier init");
 exit(EXIT FAILURE);
použití (v pěti vláknech)
switch (pthread barrier_wait(&a barrier)) {
  case PTHREAD BARRIER SERIAL THREAD: // jedno z vláken
 (void) pthread barrier destroy(&a barrier);
  case 0: break;
 // ostatní vlákna
  default: perror("barrier wait"); exit(EXIT FAILURE);
```

Bariéry – Win32 API

- InitializeSynchronizationBarrier() inicializace
- EnterSynchronizationBarrier() čekání
 - návratová hodnota: 1 vlákno TRUE, ostatní FALSE
- DeleteSynchronizationBarrier() zrušení

Předávání zpráv

- komunikační prostředek OS pro procesy
- je nutné vzájemné vylučování
 - dochází k výměně informací
 - zajišťuje OS
- systémová volání
 - send(cíl, zpráva)
 - receive(zdroj, zpráva)

Předávání zpráv – adresace

- adresace cíle může být pro send příp. i receive
 - přímá adresujeme cílový proces
 - s případnou možností určovat obecné adresy
 - nepřímá adresujeme frontu zpráv (mailbox)
 - různé procesy pak mohou zprávy vyzvedávat
 - implementace může umožňovat také vybírání jen určitých typů zpráv
- receive může dostat parametrem hodnotu, pomocí které potvrdí přijetí
 - umožňuje zjistit doručení při neblokujícím send

Předávání zpráv – mailbox a port

mailbox

- je vlastněn párem vysílač / přijímač
- může být sdílen více vysílači / přijímači

port

- svázán s jedinýmpřijímačem serverem
- model klient / server

Předávání zpráv – (ne)blokování

- možné implementace blokování send a receive
 - neblokující send
 - nečeká se na doručení (vyzvednutí zprávy adresátem)
 - může blokovat při zaplnění fronty
 - blokující send
 - čeká se na vyzvednutí zprávy adresátem
 - neblokující receive
 - není-li dostupná žádná zpráva, vrací receive chybu
 - blokující receive
 - adresát je blokován, dokud není dostupná zpráva
- blokující send a blokující receive rendezvous

110 / 147

Předávání zpráv – (ne)blokování, typická implementace

- typická implementace blokování send a receive pro fronty zpráv s omezenou velikostí
 - neblokující send
 - blokuje pouze při zaplnění fronty zpráv
 - blokující receive
 - příjemce je blokován, není-li dostupná žádná zpráva
 - neblokující varianty lze nastavit parametrem,
 volání pak místo blokování vrací chybu

Předávání zpráv – řešení KS

- sdílená fronta mutex se inicializuje zasláním jedné zprávy
- vstupní sekce volá blokující receive
- výstupní sekce volá neblokující send
- první proces, který provede receive, se dostane do KS, ostatní jsou blokovány

```
jeden z procesů P;
send(mutex, "go");
proces P;
repeat
 receive(mutex, &msg);
 KS;
 send(mutex, msg);
 ZS;
forever
```

Předávání zpráv – synchronizace

- příkaz s2 v procesu P₁
 musí být proveden až
 po provedení s1 v P₀
- vyprázdníme mailbox sync
- P₁ před provedením S2
 volá blokující receive

```
inicializace
// vyprázdnění fronty zpráv
proces P<sub>0</sub>
vypočti x; // S1
send(sync, msg);
proces P<sub>1</sub>
receive(sync, &msg);
použij x; // S2
```

- P₀ po provedení S1 volá neblokující send
- provede-li se nejprve send, receive neblokuje

113 / 147

Producent / konzument – fronta zpráv s omezenou kapacitou

- do fronty zpráv storage zasílají producenti položky
 - jedná se o sklad (buffer)
- kapacita skladu je daná maximální velikostí fronty
 - zaplní-li producenti sklad, bude send blokovat

```
Producent
repeat
 msg = produce_item();
 send(storage, msg);
forever

Konzument
repeat
 receive(storage, &msg);
 consume_item(msg);
forever
```

- konzumenti vybírají položky voláním receive
- funguje pro více producentů i konzumentů

Zprávy System V – IPC

alokace fronty – msgget(2)

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
int msgget(key_t key, int msgflg);
```

- vrátí identifikátor fronty zpráv podle klíče key,
 při chybě vrací –1 (a nastaví errno)
- nová fronta zpráv je vytvořena, pokud
 - key = IPC_PRIVATE (lepší název by byl IPC_NEW) nebo
 - key ≠ IPC_PRIVATE, fronta sdružená s klíčem key neexistuje a msgflg obsahuje IPC_CREAT

Zprávy System V – alokace

alokace (pokračování) – msgget(2)

```
int msgget(key_t key, int msgflg);
```

- struktura msqid_ds je naplněna viz msgctl(2)
 - vlastník a skupina podle volajícího procesu, práva dle msgflg, čas modifikace na aktuální, maximální velikost fronty na MSGMNB a zbytek parametrů je vynulován
- práva lze specifikovat dolními 9 bity v msgflg
- je-li dáno IPC_CREAT a IPC_EXCL a fronta existuje, vrací chybu (EEXIST)

Zprávy System V – zaslání zprávy

poslání zprávy do fronty zpráv – msgop(2)

```
void *msgsnd(int msqid, const void *msgp,
 size_t msgsz, int msgflg);
```

- zkopíruje zprávu do fronty s id msqid
 - msgp je ukazatel na strukturu, v níž mtext je pole
 o velikosti msgsz dovolena je i nulová velikost

- je-li ve frontě dost místa, je volání neblokující
- není-li místo, blokuje dle IPC_NOWAIT v msgflg

117 / 147

Zprávy System V – přijetí zprávy

přijetí zprávy z fronty zpráv – msgop(2)

```
ssize_t msgrcv(int msqid, void *msgp,
 size_t msgsz, long msgtyp, int msgflg);
```

- zkopíruje zprávu z fronty msqid na adresu msgp
- msgsz udává maximální velikost položky mtext
 - je-li zpráva větší, rozhoduje MSG_NOERROR v msgflg –
 buď se zpráva zkrátí (část je ztracena) nebo vrací chybu
- msgtyp určuje, které zprávy se mají vybírat
 - 0 první ve frontě, > 0 první daného nebo jiného typu (MSG_EXCEPT v msgflg), < 0 – první nejmenší typ hodnoty ≤ |msqtyp|

Zprávy System V – ovládání fronty

ovládání front zpráv – msgctl(2)

```
int msgctl(int msqid, int *cmd,
 struct msqid_ds *buf);
```

- vykoná příkaz cmd na frontě zpráv
 - IPC_SET nastavení velikosti fronty a oprávnění
 - IPC_RMID okamžité odstranění fronty
 - IPC_STAT zjištění atributů (naplní strukturu msqid_ds)
- datová struktura msqid_ds obsahuje
 - oprávnění (vlastník, skupina, práva), časy (poslední zaslání, přijetí, změna), počet zpráv ve frontě, maximální velikost fronty v bajtech, PID (poslední zaslání, přijetí)

Zprávy System V – data fronty

datová struktura msqid_ds – msgctl(2)

```
struct msqid ds {
 // oprávnění (vlastnictví a práva)
  struct ipc perm
 msg perm;
 // čas posledního msgsnd(2)
  time t
 msg stime;
 // čas posledního msgrcv(2)
 msg rtime;
  time t
 // čas posledního změny
  time t
 msg ctime;
 msg qnum;
 // počet zpráv ve frontě
 msgqnum t
 msg qbytes; // maximální velikost fronty
 msglen t
 msg lspid;
 // PID posledního msgsnd(2)
 pid t
 // PID posledního msgrcv(2)
 msg lrpid;
 pid t
struct ipc perm {
 key; // klíč předaný msgget(2)
 key t
 uid_t uid, gid, cuid, cgid; // UID/GID vlastníka a tvůrce
  unsigned short mode;
 // práva
  unsigned short seq;
 // pořadové číslo
```

Posixové fronty zpráv

fronty zpráv – mq_overview(7)

```
#include <mqueue.h>
```

- knihovna librt nutnost linkovánígcc … -1rt …
- lepší design než původní IPC UNIX System V
- nemusejí být implementovány všude
 - Linux od verze jádra 2.6.6 (2004), glibc od verze 2.3.4
- Linux
 - rozhraní proc: /proc/sys/fs/mqueue/
 - Ize připojit i virtuální FS typu mqueue

Zprávy POSIX – vytvoření fronty

- vytvoření nebo otevření fronty mq_open(3)
 mqd_t mq_open(const char *name, int oflag);
 - vytvoří / otevře posixovou frontu zpráv jako open(2)
 - jméno fronty je tvaru /jméno
 - oflag způsob otevření (O_CREAT, O_RDWR, ...)
 - obsahuje-li oflag O_CREAT, přidat 2 parametry

```
mqd_t mq_open(const char *name, int oflag,
  mode_t mode, struct mq_attr *attr);
```

- mode přístupová práva (S_IRWXU, S_IRUSR, ...) respektuje se nastavení umask(2)
- attr může být NULL (výchozí hodnoty), viz mq_getattr(3)
- vrací queue descriptor nebo (mqd_t) -1 při chybě

Zprávy POSIX – atributy

zjištění / nastavení atributů – mq_getattr(3)

- mq_setattr smi modifikovat pouze mq_flags
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu

Zprávy POSIX – uzavření, odpojení

uzavření fronty – mq_close(3)

```
mqd_t mq_close(msq_t mqdes);
```

- uzavře posixovou frontu zpráv deskriptoru mqdes
- ruší případnou registraci procesu na upozornění
- uvolnění prostředků mq_unlink(3)

```
mqd t mq unlink(const char *name);
```

- podobné unlink(2) odstraní jméno fronty
 - prostředky fronty jsou uvolněny, až všechny procesy frontu uzavřou
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu

Tomáš Hudec – OS: Konkurence procesů a IPC 124 / 147

Zprávy POSIX – zaslání

zaslání zprávy – mq_send(3)

```
mqd_t mq_send(mqd_t mqdes, const char *msg_ptr,
 size_t msg_len, unsigned msg_prio);
```

- vloží do fronty mqdes zprávu na adrese msg_ptr
 délky 0 ≤ msg len ≤ mq msgsize (atribut fronty)
- řazení do fronty je podle priority msg_prio
 - vyšší hodnota = vyšší priorita
- volání je blokující, pokud je fronta plná a mq_flags
 (atribut fronty) neobsahuje o NONBLOCK
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu

125 / 147

Zprávy POSIX – přijetí

přijetí zprávy – mq_receive(3)

```
ssize_t mq_receive(mqd_t mqdes, char *msg_ptr,
size_t msg len, unsigned *msg prio);
```

- zkopíruje z fronty mqdes zprávu na adresu msg_ptr
 max. délky msg_len ≥ mq_msgsize (atribut fronty)
- není-li msg_prio NULL, je vrácena i priorita
- volání je blokující, pokud je fronta prázdná a
 mq_flags (atribut fronty) neobsahuje o_nonblock
- vrací: délku zprávy, -1 = chyba, errno udává chybu

Zprávy POSIX – operace s limitem

zaslání / přijetí s limitem – mq_timedsend(3)

```
mqd_t mq_timedsend(mqd_t mqdes, const char
 *msg_ptr, size_t msg_len, unsigned msg_prio,
 const struct timespec *abs_timeout);
ssize_t mq_timedreceive(mqd_t mqdes, char
 *msg_ptr, size_t msg_len, unsigned *msg_prio,
 const struct timespec *abs_timeout);
```

- volání blokuje nejvýše po dobu podle abs_timeout
 - timeout je absolutní čas od Epochy (doba od 1. 1. 1970)

```
struct timespec {
 time_t tv_sec; // sekundy
 long tv_nsec; // nanosekundy
};
```

Zprávy POSIX – upozornění (1)

upozornění na neprázdnou frontu – mq_notify(3)

```
mqd t mq notify (mqd t mqdes,
  const struct sigevent *notification);
struct sigevent {
  int sigev notify; // metoda upozornění
  int sigev signo;  // upozorňující signál
  union sigval sigev value; // data předaná při upozornění
  void (*sigev notify function) (union sigval);
 // funkce pro upozornění vláknem
  void *sigev notify attributes; // atributy vláknové funkce
};
union sigval {
 // hodnota předaná při upozornění
  int sigval int;
  void *sigval ptr;
```

Zprávy POSIX – upozornění (2)

upozornění na neprázdnou frontu – mq_notify(3)

```
mqd_t mq_notify(mqd_t mqdes,
 const struct sigevent *notification);
```

- upozorní proces přijde-li zpráva do prázdné fronty
 - registrace je po upozornění zrušena
- sigev_notify nastavuje typ upozornění
 - SIGEV_NONE pouze registrace procesu, bez upozornění
 - SIGEV_SIGNAL upozornění signálem sigev_signo
 - SIGEV_THREAD upozornění vytvořením vlákna
- je-li notification NULL, ruší se registrace procesu
- pouze jediný proces se smí registrovat

Monitory (řešení problémů souběhu)

- koncept: B. Hansen 1972, C. A. R. Hoare 1974
- konstrukce ve vyšším programovacím jazyce pro stejné služby jako semafory (synchronizace a vzájemné vylučování), snadněji ovladatelné
- vyskytují se v řadě jazyků pro souběžné programování (concurrent programming)
 - Concurrent Pascal, Modula-3, uC++, Java, C#
 - implementace (Java, C#) se liší od původního konceptu
- mohou být implementovány pomocí semaforů

Monitor (nástroj pro řešení problémů souběhu)

- SW modul (podobný objektu / třídě)
 - lokální proměnné sdílená data
 - tato data nejsou viditelná vně monitoru
 - funkce zpřístupňující lokální data
 - inicializační část
- v monitoru (jeho funkci) smí být v daném okamžiku pouze jediné vlákno
 - monitor tak zajišťuje vzájemné vylučování
 - synchronizaci lze zajistit podmínkovými proměnnými

Monitor – podmínkové proměnné

- synchronizační nástroj monitoru
- podmínkové proměnné jsou lokální v monitoru a dostupné pouze pomocí funkcí monitoru
- Ize je měnit pouze dvěma funkcemi monitoru
 - cwait(cv) blokuje vlákno, dokud není zavoláno:
 - csignal(cv) obnoví provádění vlákna blokovaného podmínkovou proměnnou cv
 - je-li takových vláken více, vybere se jedno z nich
 - · není-li žádné takové vlákno, neprovede se nic

Monitor (obrázek)

- čekající vlákna jsou ve frontě vstupní nebo podmínkové
- provedením cwait(c) se vlákno zařadí do podmínkové fronty
- csignal(c) aktivuje jedno čekající vlákno z podmínkové fronty

csignal blokuje (není-li to poslední příkaz ve funkci)

Monitor a Java

- implementace se odlišuje, je třeba úprav:
 - lokální proměnné je třeba deklarovat jako privátní
 - všechny metody je třeba deklarovat synchronized
 - Java umožňuje způsobit výjimku (přerušení) v KS!
 - ošetření výjimky KS uvést data do konzistentního stavu
 - existuje jediná anonymní podmínková proměnná ovládaná pomocí wait() a notify() či notifyAll()
 - vstupní ani podmínková "fronta" není FIFO
- HANSEN, Per Brinch: Java's Insecure Parallelism. In: ACM SIGPLAN Notices [online]. 1999, č. 34, 38–45. [cit. 2012-11-12]. ISSN 0362-1340. Odkaz: <PBHansenParalelism.pdf>.

Monitor a Java 5 (2004)

- přidány nástroje pro souběžné programování
 - semafor, bariéra, synchronizační nástroje
 - monitor s podmínkovými proměnnými lze napodobit pomocí zámku

Monitor a C# (.NET Framework)

- implementace se odlišuje
 - zámek (KS) je použit na (privátní) objekt
 - použito příkazem lock (obj) { ... }
 - vstup do KS: Monitor.Enter(obj) před blokem / v bloku try
 - výstup z KS: Monitor.Exit(obj) v bloku finally
 - čekání a signalizace, jediná podmínková proměnná:
 Monitor.Wait() a Monitor.Pulse() či Monitor.PulseAll()
 - nečeká-li žádné vlákno, signál je ztracen
 - podmínková fronta nemá přednost před tou vstupní
 - do KS může vstoupit vlákno a změnit signalizovaný stav

Monitor a C# – rozdíly ve verzích a možné problémy – C# 3.0

- implementace lock (obj) { body; }
 - C# 3.0

```
var temp = obj;
Monitor.Enter(temp);
// instrukce no-op + výjimka zde = neuvolněný zámek → DEADLOCK
try { body; } // critical section
finally { Monitor.Exit(temp); }
```

- korektnost závisí na (ne)optimalizaci kompilátoru
 - vloží-li kompilátor před blok try instrukci no-op, může během ní dojít k vyvolání výjimky (thread abort exception) a zámek zůstane zamčený
 - důsledek: možný DEADLOCK

Monitor a C# – rozdíly ve verzích a možné problémy – C# 4.0

- implementace lock (obj) { body; }
 - C# 4.0

```
bool lockWasTaken = false;
var temp = obj;
try { Monitor.Enter(temp, ref lockWasTaken); body; }
finally { if (lockWasTaken) Monitor.Exit(temp); }
```

- lepší řešení zámku?
 - nekonzistentní stav v body + výjimka (přerušení) → uvolnění zámku = zpřístupnění nekonzistentních dat!
 - ošetření výjimky KS uvést data do konzistentního stavu
 - Lippert, Eric: Locks and exceptions do not mix [online]. 2009 [cit. 2015-11-25]. Odkaz: <Eric Lippert's Blog>.

Producent/konzument – monitor

```
Producent
repeat
  item = produce item();
  PCmon.append(item);
forever
Konzument
repeat
  PCmon.take(&item);
  consume item(item);
forever
Monitor: proměnné, init
monitor PCmon {
  item t buffer[BUF SIZE];
  cond not full, not empty;
  int in=0, out=0, count=0;
```

```
void append(item t item) {
  while (count == BUF SIZE)
 cwait(not full);
 buffer[in] = item;
  in = (in+1)%BUF SIZE;
  count++;
  csignal(not empty);
void take(item t *item) {
  while (count == 0)
 cwait(not empty);
  *item = buffer[out];
  out = (out+1) %BUF SIZE;
  count--;
  csignal(not full);
```

Producent / konzument – monitor – while vs. if

- stačilo by použití if místo while?
 - po probuzení signálem je monitor volný jak pro probuzené vlákno, tak i pro jiná vlákna ve vstupní frontě
 - záleží na implementaci přednosti podmínkové a vstupní fronty

```
void append(item t item) {
  while (count == BUF SIZE)
 cwait(not full);
 buffer[in] = item;
  in = (in+1)%BUF SIZE;
  count++;
  csignal(not empty);
void take(item t *item) {
  while (count == 0)
 cwait(not empty);
  *item = buffer[out];
  out = (out+1) %BUF SIZE;
  count--;
  csignal(not full);
```

Komunikace procesů – roura

- roura (pipe) POSIX.1
 - jednosměrný komunikační nástroj pro dva procesy
 - FIFO
 - nezávislé ukazatele pozice pro čtení a zápis
 - pozice lze měnit pouze čtením/zápisem
 - co bylo přečteno se odstraní
 - jeden proces zapisuje, druhý čte
 - dokud není roura otevřena druhou stranou, operace na ní blokují

Roura – vytvoření

vytvoření roury – pipe(2)

```
#include <unistd.h>
int pipe(int filedes[2]);
```

- vytvoří pár deskriptorů propojených rourou
 - jeden pro čtení: filedes[0]
 - jeden pro zápis: filedes[1]
- vrací: 0 = úspěch, -1 = chyba, errno udává chybu

Komunikace procesů – socket

- socket (někdy též soket) POSIX.1
 - obousměrný komunikační nástroj pro dva procesy
 - domény (rodiny) socketů
 - UNIX domain lokální
 - IPv4 / IPv6 síťový nad IP
 - další síťové: IPX, X.25, AX.25, ATM, Appletalk, ...
 - typy socketů:
 - STREAM proudový spojovaný (nad IP odpovídá TCP)
 - DGRAM datagramový nespojovaný (UDP)
 - a jiné: sekvenční (SEQPACKET), surový (RAW), ...

Socket – vytvoření páru propojených deskriptorů

vytvoření páru deskriptorů – socketpair(3)

```
#include <sys/types.h>
#include <sys/socket.h>
int socketpair(int d, int type, int protocol,
  int sv[2]);
```

- vytvoří pár deskriptorů sv[] propojených socketem
 - oba pro obousměrnou komunikaci: čtení i zápis
 - doména d: AF UNIX, AF INET, AF INET6 aj.
 - type: SOCK_STREAM, SOCK_DGRAM aj.
 - protocol: 0 znamená výchozí pro daný typ socketu
- vrací: 0 = úspěch, −1 = chyba, errno udává chybu

Tomáš Hudec – OS: Konkurence procesů a IPC 144 / 147

Socket - klient

- klientský proces a socket
 - překlad adresy getaddrinfo(3) / gethostbyname(3)
 - alokace socketu socket(2)
 - svázání socketu s lokálním portem bind(2)
 - pouze volitelně, jinak OS přiřadí port automaticky
 - navázání spojení (proudový socket) connect(2)
 - pro datagramový socket nastaví jen výchozí adresu cíle
 - komunikace write(2) / send(2), read(2) / recv(2)
 - pro datagramový sendto(2) a recvfrom(2)
 - zavření close(2)

Socket - server

- serverový proces a socket
 - nastavení lokální adresy a portu getaddrinfo(3)
 - alokace socketu socket(2)
 - svázání socketu s lokálním portem bind(2)
 - zahájení naslouchání listen(2)
 - přijetí spojení (pouze proudový socket) accept(2)
 - vytvoří nový socket pro komunikaci s klientem
 - komunikace read(2) / recv(2), write(2) / send(2)
 - pro datagramový recvfrom(2) a sendto(2)
 - zavření close(2)

Prostředky komunikace procesů

- prostředky komunikace
 - soubor, databáze
 - pomalé, náhodný přístup, současný přístup je třeba řídit
 - roura
 - proudový přístup (FIFO), jednosměrná komunikace
 - socket
 - proudový přístup (FIFO), obousměrná síťová komunikace
 - fronty zpráv
 - exkluzivní přístup (FIFO), (jednosměrná) komunikace
 - sdílená paměť
 - nejrychlejší, náhodný přístup, současný přístup nutno řídit