

Meziprocesní komunikace a synchronizace procesů

Ing. Pavel Smolka, Ph.D.

Východisko

- Souběžný přístup ke sdíleným datům může způsobit jejich nekonzistenci ⇒ nutná kooperace procesů
- Synchronizace běhu procesů
 - Čekání na událost vyvolanou jiným procesem
- Komunikace mezi procesy (IPC = Inter-process Communication)
 - Výměna informací (zpráv)
 - Způsob synchronizace, koordinace různých aktivit
 - Může dojít k uváznutí
 - Každý proces v jisté skupině procesů čeká na zprávu od jiného procesu v téže skupině
 - Může dojít ke stárnutí
 - Dva procesy si vzájemně posílají zprávy, zatímco třetí proces čeká na zprávu nekonečně dlouho
- Sdílení prostředků problém soupeření či souběhu (race condition)
 - Procesy používají a modifikují sdílená data
 - Operace zápisu musí být vzájemně výlučné
 - Operace zápisu musí být vzájemně výlučné s operacemi čtení
 - Operace čtení (bez modifikace) mohou být realizovány souběžně
 - Pro zabezpečení integrity dat se používají kritické sekce.

Definice souběhu

- Zejména u složitějších datových struktur (obousměrné spojové seznamy, složité dynamické struktury uložené v souborech apod.) dochází často k tomu, že v určitém stadiu zpracování jsou data dočasně nekonzistentní
- Pokud v tom okamžiku dojde k přepnutí kontextu na proces, který tato data také používá, může nastat souběh.
- Souběh (race condition) je situace, kdy při přístupu dvou nebo více procesů ke sdíleným datům dojde k chybě, přestože každý z procesů samostatně se chová korektně.

Příklad souběhu 1

```
1.
 proces (výběr)
 2. proces (vklad)
 pom:=konto;
 pom:=pom-10000;
 -> (context switch) ->
 pom:=konto;
 pom:=pom+20000;
 konto:=pom;
 <- (context switch) <-
 konto:=pom;
```


Řešení problému 1

```
1. proces (výběr)
```

konto:=konto-10000;

-> (context switch) ->

konto:=konto+20000;

<- (context switch) <-

konto:

2. proces (vklad)

Úloha Producent-Konzument

Ilustrační příklad

- Producent generuje data do vyrovnávací paměti s konečnou kapacitou (bounded-buffer problem) a konzument z této paměti data odebírá
 - V podstatě jde o implementaci komunikačního kanálu typu "roura"
- Zavedeme celočíselnou proměnnou count, která bude čítat položky v poli.
 Na počátku je count = 0
- Pokud je v poli místo, producent vloží položku do pole a inkrementuje count
- Pokud je v poli nějaká položka, konzument při jejím vyjmutí dekrementuje

Problém soupeření (race condition)

count++ bude implementováno asi takto:

count-- bude zřejmě implementováno jako:

 Tam, kde platí Murphyho zákony, <u>může</u> nastat následující posloupnost prokládání producenta a konzumenta (nechť na počátku count = 3)

In	terval	Běží	Akce	Výsledek
	P_1	producent	$registr_1 \leftarrow count$	$registr_1 = 3$
	P_2	producent	$\operatorname{registr}_1 \leftarrow \operatorname{registr}_1 + 1$	$registr_1 = 4$
	\mathbf{K}_1	konzument	$\text{registr}_2 \leftarrow \text{count}$	$registr_2 = 3$
	\mathbf{K}_2	konzument	registr ₂ ← registr ₂ - 1	$registr_2 = 2$
	P ₃	producent	$count \leftarrow registr_1$	count = 4
	K ₃ ■	konzument	\bullet count \leftarrow registr ₂ \bullet	count = 2

Na konci může být count == 2 nebo 4, ale programátor zřejmě chtěl mít 3 (i to se může podařit)

Je to důsledkem **nepředvídatelného** prokládání procesů vlivem možné preempce

Kritická sekce

- Problém lze formulovat obecně:
 - Jistý čas se proces zabývá svými obvyklými činnostmi a jistou část své aktivity věnuje sdíleným prostředkům.
 - Část kódu programu, kde se přistupuje ke sdílenému prostředku, se nazývá kritická sekce procesu vzhledem k tomuto sdílenému prostředku (nebo také sdružená s tímto prostředkem).
- Je potřeba zajistit, aby v kritické sekci sdružené s jistým prostředkem, se nacházel nejvýše jeden proces
 - Pokud se nám podaří zajistit, aby žádné dva procesy nebyly současně ve svých kritických sekcích sdružených s uvažovaným sdíleným prostředkem, pak je problém soupeření vyřešen.
- Modelové prostředí pro řešení problému kritické sekce
 - Předpokládá se, že každý z procesů běží nenulovou rychlostí
 - Řešení nesmí záviset na relativních rychlostech procesů

Požadavky na řešení problému kritických sekcí

- 1. <u>Vzájemné vyloučení</u> podmínka bezpečnosti (Mutual Exclusion)
 - Pokud proces P_i je ve své kritické sekci, pak žádný další proces nesmí být ve své kritické sekci sdružené s týmž prostředkem
- 2. Trvalost postupu podmínka živosti (*Progress*)
 - Jestliže žádný proces neprovádí svoji kritickou sekci sdruženou s jistým zdrojem a existuje alespoň jeden proces, který si přeje vstoupit do kritické sekce sdružené se tímto zdrojem, pak výběr procesu, který do takové kritické sekce vstoupí, se nesmí odkládat nekonečně dlouho.
- 3. Konečné čekání podmínka spravedlivosti (Fairness)
 - Proces smí čekat na povolení vstupu do kritické sekce jen konečnou dobu.
 - Musí existovat omezení počtu, kolikrát může být povolen vstup do kritické sekce sdružené se jistým prostředkem jiným procesům než procesu požadujícímu vstup v době mezi vydáním žádosti a jejím uspokojením.

Možnosti řešení problému kritických sekcí

Základní struktura procesu s kritickou sekcí

- Čistě softwarové řešení na aplikační úrovni
 - Algoritmy, jejichž správnost se nespoléhá na žádnou další podporu
 - Základní (a problematické) řešení s aktivním čekáním (*busy waiting*)
- Hardwarové řešení
 - Pomocí speciálních instrukcí procesoru
 - Stále ještě s aktivním čekáním
- Softwarové řešení zprostředkované operačním systémem
 - Potřebné služby a datové struktury poskytuje OS (např. semafory)
 - Tím je umožněno pasivní čekání proces nesoutěží o procesor
 - Podpora volání synchronizačních služeb v programovacích systémech/jazycích (např. monitory, zasílání zpráv)

Prostředky pro zajištění výlučného přístupu - obecně

- Zákaz přerušení
- Instrukce Test and set lock
- Semafory

Zákaz přerušení

- Zákaz přerušení znemožní přepnutí kontextu.
- Nebezpečné proces může zakázat přerušení a zhavarovat nebo se dostat do nekonečného cyklu -> celý systém je mrtvý -> u většiny systémů může přerušení zakázat pouze jádro OS.
- Zákaz přerušení je privilegovaná instrukce. OS zpravidla vnitřně používá zákaz přerušení, aby zajistil nedělitelnost posloupností instrukcí používaných při implementaci jiných synchronizačních konstrukcí.

Vzájemné vyloučení s aktivním čekáním

Zamykací proměnné

- Kritickou sekci "ochráníme" sdílenou zamykací proměnnou přidruženou ke sdílenému prostředku (iniciálně = 0).
- Před vstupem do kritické sekce proces testuje tuto proměnnou a, je-li nulová, nastaví ji na 1 a vstoupí do kritické sekce. Neměla-li proměnná hodnotu 0, proces čeká ve smyčce (aktivní čekání – busy waiting).

```
while(lock != 0); /* Nedělej nic a čekej */
```

- Při opouštění kritické sekce proces tuto proměnnou opět nuluje.
 - lock = 0:
- Čeho jsme dosáhli? Nevyřešili jsme nic: souběh jsme přenesli na zamykací proměnnou
- Myšlenka zamykacích proměnných však není zcela chybná

Vzájemné vyloučení střídáním procesů

- Striktní střídání dvou procesů nebo vláken
 - Zaveďme proměnnou *turn*, jejíž hodnota určuje, který z procesů smí vstoupit do kritické sekce. Je-li *turn* == 0, do kritické sekce může P_0 , je-li == 1, pak P_1 .

```
\begin{array}{lll} \textbf{\textit{P}}_0 & \textbf{\textit{P}}_1 \\ & \text{while(TRUE)} \left\{ \begin{array}{c} & \text{while(TRUE)} \left\{ \\ & \text{while(turn!=0); } \ / \text{``cekej ''} \\ & \text{critical\_section();} \\ & \text{turn = 1;} \\ & \text{noncritical\_section();} \end{array} \right. & \text{turn = 0;} \\ & \text{noncritical\_section();} \\ \end{array}
```

- Problém: Nechť P₀ proběhne svojí kritickou sekcí velmi rychle, turn = 1 a oba procesy jsou v nekritických částech. P₀ je rychlý i ve své nekritické části a chce vstoupit do kritické sekce.
 Protože však turn == 1, bude čekat, přestože kritická sekce je volná.
 - Je porušen požadavek 2 (Trvalost postupu)
 - Navíc řešení nepřípustně závisí na rychlostech procesů

Petersonovo řešení

• Řešení pro dva procesy P_i (i = 0, 1) – dvě globální proměnné:

boolean interest[2]; int turn;

- Proměnná turn udává, který z procesů je na řadě při přístupu do kritické sekce
- V poli interest procesy indikují svůj zájem vstoupit do kritické sekce; interest[i] == TRUE znamená, že P; tuto potřebu má

 Proces bude čekat jen pokud druhý z procesů je na řadě a současně má zájem do kritické sekce vstoupit

Hardwarová podpora pro synchronizaci

- Zamykací proměnné rozumné, avšak je nutná atomicita
- Jednoprocesorové systémy mohou vypnout přerušení
 - Při vypnutém přerušení nemůže dojít k preempci
 - Nelze použít na aplikační úrovni (vypnutí přerušení je privilegovaná akce)
 - Nelze jednoduše použít pro víceprocesorové systémy
 - Který procesor přijímá přerušení?
- Moderní systémy nabízejí speciální nedělitelné instrukce
 - Tyto instrukce mezi paměťovými cykly "nepustí" sběrnici pro jiný procesor (dokonce umí pracovat i s víceportovými pamětmi)
 - Instrukce теstAndSet atomicky přečte obsah adresované buňky a bezprostředně poté změní její obsah (tas – мс68к, tsl)
 - Instrukce swap (xchg) atomicky prohodí obsah registru procesoru a adresované buňky
 - Instrukce xchg a zejména její rozšířená verze cmpxchg (I586+) umožňuje i implementaci tzv. neblokující synchronizace na multiprocesorech
 - Např. IA32/64 (I586+) nabízí i další atomické instrukce
 - Prefix "LOCK" pro celou řadu instrukcí typu read-modify-write (např. ADD, AND, ... s cílovým operandem v paměti)

Synchronizace bez aktivního čekání

- Aktivní čekání mrhá strojovým časem
 - Může způsobit i nefunkčnost při rozdílných prioritách procesů
 - Např. vysokoprioritní producent zaplní pole, začne aktivně čekat a nedovolí konzumentovi odebrat položku (samozřejmě to závisí na strategii plánování procesů)
- Blokování pomocí systémových atomických primitiv
 - sleep()
 - místo aktivního čekání proces se zablokuje) probuzení spolupracujícího procesu při opouštění kritické sekce wakeup(process)

```
void producer() {
 while (1) {
 /* Vygeneruj položku do proměnné nextProduced */
 if (count == BUFFER SIZE) sleep();
 // Je-li pole plné, zablokuj se
 buffer[in] = nextProduced; in = (in + 1) % BUFFER_SIZE;
 count++:
 if (count == 1) wakeup(consumer):
 // Bylo-li pole prázdné, probuď konzumenta
void consumer() {
 while (1) {
 if (count == 0) sleep();
 // Je-li pole prázdné, zablokuj se
 nextConsumed = buffer[out]; out = (out + 1) % BUFFER SIZE;
 count--:
 if (count == BUFFER SIZE-1) wakeup(producer);
 // Bylo-li pole plné, probuď producenta
 /* Zpracuj položku z proměnné nextConsumed */
```


Synchronizace bez aktivního čekání (2)

- Předešlý kód však také není řešením:
 - Je zde konkurenční soupeření count je opět sdílenou proměnnou
 - Konzument přečetl count == 0 a než zavolá sleep(), je mu odňat procesor
 - Producent vloží do pole položku a count == 1, načež se pokusí se probudit konzumenta, který ale ještě nespí!
 - Po znovuspuštění se konzument domnívá, že pole je prázdné a volá sleep()
 - Po čase producent zaplní pole a rovněž zavolá sleep() spí oba!
 - Příčinou této situace je ztráta budícího signálu
- Lepší řešení: Semafory

Semafory

- Obecný synchronizační nástroj (Edsger Dijkstra, NL, [1930–2002])
- Semafor S
 - Systémem spravovaný objekt
 - Základní vlastností je celočíselná proměnná (obecný semafor)
 - Též čítající semafor
 - Binární semafor (mutex) = zámek hodnota 0 nebo 1
- Dvě standardní atomické operace nad semaforem
 - wait(S) [někdy nazývaná acquire() nebo down(), původně P (proberen)]
 - signal(S) [někdy nazývaná release() nebo up(), původně V (vrhogen)]
- Sémantika těchto operací:

Tato sémantika stále obsahuje aktivní čekání

Semafory

 Instrukce "test and set lock" můžeme zobecnit takovým způsobem, že dvoustavovou proměnnou typu boolean nahradíme čítačem (proměnnou typu integer). Operace byly původně nazvány P a V, podle dánských slov proberen (testovat) a verhogen (zvětšit). Některé prameny tyto operace nazývají down a up.

Princip operace P

Princip operace V

Dvě sémantiky vzhledem k hodnotám čítače:

- 1. čítač >= 0
 - Operace **DOWN** zkontroluje hodnotu semaforu. Jestliže je větší než 0, sníží hodnotu semaforu o 1 a operace skončí. Jestliže je rovna 0, operace DOWN se zablokuje a příslušný proces je přidán do fronty čekajících procesů na daném semaforu.
 - Operace UP zjistí, zda je fronta čekajících procesů na daném semaforu neprázdná. Pokud ano, vybere jeden z čekajících procesů (např. nejdéle čekající) a ten odblokuje (tj. pokračuje za svou operací DOWN). Pokud je fronta prázdná, zvětší čítač semaforu o 1.

2. čítač libovolný (záporná hodnota je počet zablokovaných procesů)

- Operace **DOWN** sníží hodnotu semaforu o 1. Jestliže je větší nebo roven 0, operace skončí. Jestliže je menší než 0, operace DOWN se zablokuje a příslušný proces je přidán do fronty čekajících procesů na daném semaforu.
- Operace **UP** zvětší čítač semaforu o 1. Pokud je hodnota menší rovna 0, zkontroluje, zda je fronta čekajících procesů na daném semaforu neprázdná. Pokud ano, vybere jeden z čekajících procesů a ten odblokuje.

Operace P

```
procedure Down(var S: semaphore);
begin
 DisableInterrupts;
 while S<=0 do begin
 EnableInterrupts;
 DisableInterrupts;
 end;
 S:=S-1;
 EnableInterrupts;
end;
```


Operace V


```
procedure Up(var S:semaphore);
begin
  DisableInterrupts;
  S:=S+1;
  EnableInterrupts;
end;
```


Operační systémy - procesy

Semafory

- Semafor je celočíselná proměnná s hodnotou N počet současně operujících procesů nad zdrojem. Hodnotu semaforu N nastavuje inicializační operace sem_init
- Nad semaforem provádějí atomické operace funkce sem_down (snižuje hodnotu N o 1) a sem_up (zvyšuje hodnotu N o1)

Operační systémy - procesy

Jak semafor funguje?

- Před vstupem do kritické oblasti sníží proces funkcí sem_down hodnotu N o 1. Pokud je N=0, proces je "uspán" a zařazen do fronty semaforu. Pokud je N>0, proces dostane přístup ke zdroji
- Před výstupem z kritické oblasti proces funkcí sem_up zvýší N o

 Pokud je N=0, vybere se z fronty semafory zablokovaný proces
 a "probudí se". Pokud je fronta prázdná a N=0, funkcí sem_up
 se nastaví N na hodnotu 1.

Použití semaforů

 Semafory se používají podobně jako instrukce "test nad set" - před vstupem do kritické sekce se vyvolá Down, po výstupu Up. Semafory popsané výše také nesplňují podmínku omezeného čekání a neodstraňují aktivní čekání.

Implementace a užití semaforů

- Implementace musí zaručit aby žádné dva procesy neprováděly operace wait() a signal() se stejným semaforem současně
- Implementace semaforu je problémem kritické sekce
 - Operace wait() a signal() musí být atomické
 - Aktivní čekání není plně eliminováno, je ale přesunuto z aplikační úrovně (kde mohou být kritické sekce dlouhé) do úrovně jádra OS pro implementaci atomicity operací se semafory

Užití:

```
mutex mtx; // Volání systému o vytvoření semaforu,
// inicializován na hodnotu 1
wait(mtx); // Volání akce nad semaforem, která může
// proces zablokovat
Critical_Section;
signal(mtx); // Volání akce nad semaforem, která může
// ukončit blokování procesu čekajícího
// "před" semaforem
```


Semafory a uváznutí

- Nevhodné použití semaforů je nebezpečné
- Uváznutí (deadlock) dva či více procesů čeká na událost, kterou může vyvolat pouze proces, který také čeká
 - Jak snadné:
 Nechť s a Q jsou dva semafory s iniciální hodnotou 1 (mutexy)

Klasické synchronizační úlohy

- Producent konzument (Bounded-Buffer Problem)
 - předávání zpráv mezi 2 procesy
- Čtenáři a písaři (Readers and Writers Problem)
 - souběžnost čtení a modifikace dat (v databázi, ...)
 - pro databáze zjednodušený případ!
- Úloha o večeřících filozofech (Dining Philosophers Problem)
 - zajímavý ilustrační problém pro řešení uváznutí
 - 5 filozofů buď přemýšlí nebo jí
 - Jedí rozvařené a tedy klouzavé špagety, a tak každý potřebuje 2 vidličky
 - Co se stane, když se všech 5 filozofů najednou uchopí např. své pravé vidličky?

Producent-Konzument se semafory

Tři semafory

- mutex s iniciální hodnotou 1 pro vzájemné vyloučení při přístupu do sdílené paměti
- used počet položek v poli inicializován na hodnotu 0
- free počet volných položek inicializován na hodnotu BUF SZ

```
void producer() {
 while (1) {
 /* Vygeneruj položku do proměnné nextProduced */
 wait(free):
 wait(mutex);
 buffer [in] = nextProduced:
 in = (in + 1) \% BUF SZ;
 signal(mutex);
 signal(used);
void consumer() {
 wait(used):
 while (1) {
 wait(mutex);
 nextConsumed = buffer[out];
 out = (out + 1) % BUF SZ:
 signal(mutex);
 signal(free):
 /* Zpracuj položku z proměnné nextConsumed */
```

OSTRAVSKÁ UNIVERZITA

Čtenáři a písaři

- Úloha: Několik procesů přistupuje ke společným datům
 - Některé procesy data jen čtou čtenáři
 - Jiné procesy potřebují data zapisovat písaři
 - Souběžné operace čtení mohou čtenou strukturu sdílet
 - Libovolný počet čtenářů může jeden a tentýž zdroj číst současně
 - Operace zápisu musí být exklusivní, vzájemně vyloučená s jakoukoli jinou operací (zápisovou i čtecí)
 - V jednom okamžiku smí daný zdroj modifikovat nejvýše jeden písař
 - Jestliže písař modifikuje zdroj, nesmí ho současně číst žádný čtenář
- Dva možné přístupy
 - Přednost čtenářů
 - Žádný čtenář nebude muset čekat, pokud sdílený zdroj nebude obsazen písařem.
 Jinak řečeno: Kterýkoliv čtenář čeká pouze na opuštění kritické sekce písařem.
 - Písaři mohou stárnout
 - Přednost písařů
 - Jakmile je některý písař připraven vstoupit do kritické sekce, čeká jen na její uvolnění (čtenářem nebo písařem). Jinak řečeno: Připravený písař předbíhá všechny připravené čtenáře.
 - Čtenáři mohou stárnout

Čtenáři a písaři s prioritou čtenářů

Sdílená data

- semaphore wrt, readcountmutex;
- int readcount

Inicializace

wrt = 1; readcountmutex = 1; readcount = 0;

Implementace

```
Písař:
Čtenář:

wait(wrt);
wait(readcountmutex);

....
readcount++;

if (readcount==1) wait(wrt);

signal(wrt);
signal(readcountmutex);

.... čtení sdíleného zdroje ...

wait(readcountmutex);

readcount--;

if (readcount==0) signal(wrt);

signal(readcountmutex);
```


Čtenáři a písaři s prioritou písařů

Sdílená data

semaphore wrt, rdr, readcountmutex, writecountmutex; int readcount, writecount;

Inicializace

— wrt = 1; rdr = 1; readcountmutex = 1; writecountmutex = 1; readcount = 0; writecount = 0:

Implementace

```
Čtenář:
wait(rdr);
wait(readcountmutex);
readcount++;
if (readcount == 1) wait(wrt);
signal(readcountmutex);
signal(rdr);
 ... čtení sdíleného zdroje ...
wait(readcountmutex);
readcount--;
if (readcount == 0) signal(wrt);
signal(readcountmutex);
```

Písař:

```
wait(writecountmutex);
writecount++;
if (writecount==1) wait(rdr);
signal(writecountmutex);
wait(wrt);
```

... písař modifikuje zdroj ...

```
signal(wrt);
wait(writecountmutex);
writecount--;
if (writecount==0) release(rdr);
signal(writecountmutex);
```


Sdílená data

- semaphore chopStick[] = new Semaphore[5];

Inicializace

- for(i=0; i<5; i++) chopStick[i] = 1;

Implementace *i*-tého filozofa:

```
do {
 chopStick[i].wait;
 chopStick[(i+1) % 5].wait;
 eating(); // Ted' jí
 chopStick[i].signal;
 chopStick[(i+1) % 5].signal;
 thinking(); // A ted' přemýšlí
} while (TRUE);
```


Toto řešení nepočítá s žádnou ochranou proti uváznutí

Rigorózní ochrana proti uváznutí je značně komplikovaná

Filozofové, ochrana proti uváznutí

Zrušení symetrie úlohy

 Jeden z filozofů bude levák a ostatní praváci Levák se liší pořadím zvedání vidliček

Jídlo se n filozofům podává v jídelně s n+1 židlemi

- Vstup do jídelny se hlídá čítajícím semaforem počátečně nastaveným na kapacitu n
- To je ale jiná úloha

Filozof smí uchopit vidličky pouze tehdy, jsou-li obě (tedy ta vpravo i vlevo) volné

- Musí je uchopit uvnitř kritické sekce
- Příklad obecnějšího řešení tzv. skupinového zamykání prostředků

Spin-lock

Spin-lock je obecný (čítající) semafor, který používá aktivní čekání místo blokování

 Blokování a přepínání mezi procesy či vlákny by bylo časově mnohem náročnější než ztráta strojového času spojená s krátkodobým aktivním čekáním

Používá se ve víceprocesorových systémech pro implementaci krátkých kritických sekcí

Typicky uvnitř jádra
 např. zajištění atomicity operací se semafory
 Užito např. v multiprocesorových Windows 7/10

Problémy s použitím semaforů

Semafory s explicitním ovládáním operacemi wait(S) a signal(S) představují synchronizační nástroj nízké úrovně

Avšak

- Jsou-li operace wait(S) a signal(S) prováděny více procesy, jejich účinek nemusí být zcela determinován, pokud procesy nepřistupují k semaforům ve společně definovaném pořadí
- Chybné použití semaforů v jednom procesu naruší souhru všech procesů

Příklady chybného použití semaforů:

Negativní důsledky použití semaforů

- Fakt, že semafory mohou blokovat, může způsobit:
 - uváznutí (deadlock)
 - Proces je blokován čekáním na prostředek vlastněný jiným procesem, který čeká na jeho uvolnění dalším procesem čekajícím z téhož důvodu atd.
 - stárnutí (starvation)
 - Dva procesy si prostřednictvím semaforu stále vyměňují zabezpečený přístup ke sdílenému prostředku a třetí proces se k němu nikdy nedostane
 - aktivní zablokování (*livelock*)
 - Speciální případ stárnutí s efektem podobným uváznutí, kdy procesy sice nejsou zablokovány, ale nemohou pokročit, protože se neustále snaží si vzájemně vyhovět
 - Dva lidé v úzké chodbičce se vyhýbají tak, že jeden ukročí vpravo a ten protijdoucí ukročí stejným směrem. Poté první uhne vlevo a ten druhý ho následuje ...
 - inverze priorit (priority inversion)
 - Proces s nízkou prioritou vlastní prostředek požadovaný procesem s vysokou prioritou, což vysokoprioritní proces zablokuje. Proces se střední prioritou, který sdílený prostředek nepotřebuje (a nemá s ním nic společného), poběží stále a nedovolí tak nízkoprioritnímu procesu prostředek uvolnit.

Monitory

Monitor je synchronizační nástroj vysoké úrovně Umožňuje bezpečné sdílení libovolného datového typu Monitor je jazykový konstrukt v jazycích "pro paralelní zpracování"

- Podporován např. v Concurrent Pascal, Modula-3, C#, ...
- V Javě může každý objekt fungovat jako monitor (viz Object.wait() a klíčové slovo synchronized)

Procedury definované jako monitorové procedury se vždy vzájemně vylučují

Podmínkové proměnné monitorů

Pro účely synchronizace mezi vzájemně exkluzivními monitorovými procedurami se zavádějí tzv. podmínkové proměnné

- datový typ condition
- condition x, y;

Pro typ condition jsou definovány dvě operace

- x.wait();
 Proces, který zavolá tuto operaci je blokován až do doby, kdy jiný proces provede x.signal()
- x.signal();
 Operace x.signal() aktivuje právě jeden proces čekající na splnění podmínky
 x. Pokud žádný proces na x nečeká, pak x.signal() je prázdnou operací

Struktura monitoru

V monitoru se v jednom okamžiku může nacházet nejvýše jeden proces

- Procesy, které mají potřebu vykonávat některou monitorovou proceduru, jsou řazeny do vstupní fronty
- S podmínkovými proměnnými jsou sdruženy fronty čekajících procesů
- Implementace monitoru je systémově závislá a využívá prostředků JOS obvykle semaforů

Filozofové pomocí monitoru

- Bez hrozby uváznutí
 - Smí uchopit vidličku, jen když jsou volné obě potřebné
- Filozof se může nacházet ve 3 stavech:
 - Myslí nesoutěží o vidličky
 - Hladoví čeká na uvolnění obou vidliček
 - Jí dostal se ke dvěma vidličkám
 - Jíst může jen když oba jeho sousedé nejedí
 - Hladovějící filozof musí čekat na splnění podmínky, že žádný z obou jeho sousedů nejí
- Když bude chtít i-tý filozof jíst, musí zavolat proceduru pickUp(i), která se dokončí až po splnění podmínky čekání
- Až přestane filozof i jíst bude volat proceduru putDown(i), která značí
 položení vidliček; pak začne myslet
 - Uváznutí nehrozí, filozofové však mohou stárnout, a tak zcela vyhladovět

Implementace filozofů s monitorem


```
monitor DiningPhilosophers {
 enum {THINKING, HUNGRY, EATING} state [5];
 condition self [5]:
 void pickUp(int i) {
 state[i] = HÚNGRY;
 test(i);
 if (state[i] != EATING) self [i].wait;
 void putDown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) \% 5);
 test((i + 1) \% 5):
 void test(int i) {
 (state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) \% 5] != ÉATING)
 state[i] = EATING;
 self[i].signal();
```

```
initialization_code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
}</pre>
```


Synchronizace pomocí zasílání zpráv

- Mechanismus mailboxů a portů
- Mailbox je schránka pro předávání zpráv
 - Může být soukromá pro dvojici komunikujících procesů nebo sdílená více procesy
 - JOS vytvoří mailbox na žádost procesu a tento proces je pak jeho vlastníkem
 - Vlastník může mailbox zrušit nebo bude automaticky zrušen při skončení vlastníka
- Port je schránka vlastněná jediným příjemcem
 - Zprávy do portu může zasílat více procesů
 - V modelu klient/server je přijímacím procesem server
 - Port zaniká ukončením přijímacího procesu

Vzájemné vyloučení pomocí zpráv

Mailbox se použije jako zamykací mechanismus (mutex)

- Operace send(mbx, msg) je asynchronní operací, končící odesláním zprávy
- Operace receive(mbx, msg) je synchronní a způsobí zablokování volajícího procesu, pokud je mbx prázdný
- Inicializace: send(mutex, 'go');
- Před vstupem do svých kritických sekcí volají procesy receive(mutex, msg) a ten, který dostane zprávu ´go´ jako první, vstoupí. Vzhledem k synchronnosti receive() postoupí jen jeden proces
- Při výstupu z kritické sekce procesy volají send(mutex, ´go´);

Producent/Konzument se zasíláním zpráv

```
Sdílená data
 mailbox mayconsume, mayproduce;
Inicializace
 for(i=0; i<BUF SZ; i++) send(mayproduce, 'free');
Implementace:
 void producer() {
 message pmsg;
while (1) {
 receive(mayproduce, &pmsg);
/* Vygeneruj položku do proměnné pmsg */
 send(mayconsume, pmsq);
 void consumer() {
 message cmsg;
while (1) {
 receive(mayconsume, cmsg);
/* Zpracuj položku z proměnné cmsg */
send(mayproduce, 'free');
```


Synchronizace v různých OS

- Synchronizace ve Windows
 - Na monoprocesorech se používá vypínání přerušení při přístupu ke globálním prostředkům, na multiprocesorech se využívají v jádře spin-lock semafory
 - Jsou podporovány i tzv. dispečerské objekty, připomínající a fungující jako obecné nebo binární semafory
 - Dispečerské objekty mohou podporovat i tzv. events (události)
 - Events pracují obdobně jako monitory. Používají rovněž podmínkové proměnné a fronty s nimi sdružené.
- Synchronizace v Linuxu
 - Krátké kritické sekce na jednoprocesorovém Linuxu se řeší zamaskováním přerušení
 - Multiprocesing je podporován pomocí spin-locks
 - Linux poskytuje:
 - Semafory pro řešení dlouhých kritických sekcí a spin-locks pro krátké
- Synchronizace v Pthreads
 - Pthreads podporují
 - binární semafory
 - monitory s podmínkovými proměnnými

Děkuji za pozornost