

Meziprocesní komunikace a synchronizace procesů

Ing. Pavel Smolka, Ph.D.

Problém uváznutí

- Existuje množina blokovaných procesů, z nichž každý vlastní nějaký prostředek (zdroj) a čekajících na zdroj držený jiným procesem z této množiny
- Příklad 1
 - V systému jsou dvě magnetopáskové jednotky
 - V systému existují dva procesy
 - První proces vlastní první mechaniku a potřebuje druhou, druhý proces vlastní druhou mechaniku a potřebuje první
- Příklad 2 Uváznutí při výměně zpráv
 - Dva mailboxy bx1 a bx2, operace receive() je synchronní (blokuje)

Časově závislé chyby

- Příklad časově závislé chyby
 - Procesy P1 a P2 spolupracují za použití mutexů A a B

- Nebezpečnost takových chyb je v tom, že vznikají jen zřídkakdy za náhodné souhry okolností
 - Jsou fakticky neodladitelné

Uváznutí na mostě

- Most se střídavým provozem
 - Každý z obou směrů průjezdu po mostě lze chápat jako sdílený prostředek (zdroj)
 - Dojde-li k uváznutí, situaci lze řešit tím, že se jedno auto vrátí preempce zdroje (přivlastnění si zdroje, který byl vlastněn někým jiným – preemption) a vrácení soupeře před žádost o přidělení zdroje (rollback)
 - Při řešení uváznutí může dojít k tomu, že bude muset couvat i více aut
 - Riziko stárnutí (hladovění)

Definice uváznutí a stárnutí

Uváznutí:

- Množina procesů P uvázla, jestliže každý proces $P_i \in P$ čeká na událost (zaslání zprávy, uvolnění prostředku, ...), kterou může vyvolat pouze proces $P_i \in P$, $j \neq i$.
- Prostředek: paměťový prostor, V/V zařízení, soubor nebo jeho část, ...

Stárnutí:

- Požadavky jednoho nebo více procesů z P nebudou splněny v konečném čase
 - např. z důvodů priorit, opatření proti uváznutí, atd.

Použitý model systému

- Typy prostředků (zdrojů) R₁, R₂, ... R_m
 - např. časové úseky CPU, úseky v paměti, V/V zařízení,
 ...
- Každý typ prostředku R_i má W_i instancí
 - např. máme 4 magnetické pásky a 2 CD mechaniky
 - často $W_i = 1$ tzv. jednoinstanční prostředky
- Každý proces používá potřebné zdroje dle následujícího schématu
 - žádost request, acquire, wait
 - používání prostředku po konečnou dobu (kritická sekce)
 - uvolnění (navrácení) release, signal

Bezpečné a nebezpečné trajektorie

- Bezpečné a nebezpečné
 - 1 procesor trajektorie vodorovně

Bezpečné trajektorie procesů

Bezpečné trajektorie

Z analýzy trajektorií procesů se zdá, že vhodným plánováním procesů lze zabránit uváznutí

Charakteristika uváznutí

- Coffman formuloval čtyři podmínky, které musí platit současně, aby uváznutí mohlo vzniknout
 - 1. Vzájemné vyloučení, Mutual Exclusion
 - sdílený zdroj může v jednom okamžiku používat nejvýše jeden proces
 - 2. Postupné uplatňování požadavků, Hold and Wait
 - proces vlastnící alespoň jeden zdroj potřebuje další, ale ten je vlastněn jiným procesem, v důsledku čehož bude čekat na jeho uvolnění
 - 3. Nepřipouští se odnímání zdrojů, No preemption
 - zdroj může uvolnit pouze proces, který ho vlastní, a to dobrovolně, když již zdroj nepotřebuje
 - 4. Zacyklení požadavků, Circular wait
 - Existuje množina čekajících procesů $\{P_0,\,P_1,\,\dots,\,P_k,\,P_0\}$ takových, že P_0 čeká na uvolnění zdroje drženého $P_1,\,P_1$ čeká na uvolnění zdroje drženého $P_2,\,\dots,\,P_{k-1}$ čeká na uvolnění zdroje drženého P_k , a P_k čeká na uvolnění zdroje drženého P_0 .
 - V případě jednoinstančních zdrojů splnění této podmínky značí, že k uváznutí již došlo.

Graf přidělování zdrojů

- Modelování procesů a zdrojů pomocí Grafu přidělování zdrojů (Resource Allocation Graph, RAG):
- Množina uzlů V a množina hran E
- Uzly dvou typů:
 - $-P = \{P_1, P_2, \dots, P_n\},$ množina procesů existujících v systému
 - $-R = \{R_1, R_2, \dots, R_m\}$, množina zdrojů existujících v systému
- Hrany:
 - hrana požadavku –
 orientovaná hrana P_i → R_i
 - hrana přidělení –
 orientovaná hrana R_i → P_j
- Bipartitní graf

Proces

Zdroj typu R_j se 3 instancemi

Proces *P_i* požadující prostředek *R_j*

Proces P_i vlastnící instanci prostředku R_i

Příklad RAG

- Proces P₁ vlastní zdroj R₂ a požaduje zdroj R₁
- Proces P₂ vlastní zdroje R₁ a R₂ a ještě požaduje zdroj R₃
- Proces P₃ vlastní zdroj R₃
- Zdroj R₄ není nikým vlastněn ani požadován
- Jednoinstanční zdroje R₁ a R₃ jsou obsazeny
- Instance zdroje R₂ jsou vyčerpány
- Přidání hrany H, kdy proces P₃ zažádá o přidělení zdroje R₂ a zablokuje se, způsobí uváznutí

- V RAG není cyklus
 - K uváznutí nedošlo a zatím ani nehrozí
- V RAG se cyklus vyskytuje
 - Jsou-li součástí cyklu pouze zdroje s jednou instancí, pak došlo k uváznutí
 - Mají-li dotčené zdroje více instancí, pak k uváznutí může dojít

Plánování procesů a uváznutí • Uvažme následující příklad:

- - 3 procesy soupeří o 3 jedno-instanční zdroje

В Žádá o R Žádá o S Žádá o T Žádá o S Uvolňuie R Uvolňuie S Uvolňuje S Uvolňuje T

C Žádá o T Žádá o R Uvolňuie T Uvolňuje R

1. A žádá o R 2. Bžádá o S C žádá o T \mathbb{B} \mathbb{C} A žádá o S B žádá o T RST ST 6. Cžádá o R uváznutí

- 1. A žádá o R C žádá o T
- A uvolňuje R

6. A uvolňuje S uváznutí nenastává S procesem B již nejsou problémy

 \mathbb{B} \mathbb{C} $\mathbb{B}\mathbb{Q}$ $\mathbb{A}\mathbb{B}$ AB \mathbb{B} \mathbb{C} \bigcirc $^{\mathbb{B}}$ (A)A žádá o S RS S R S S S S C žádá o R

- Lze plánováním předejít uváznutí?
 - Za jakých podmínek?
 - Jak to algoritmizovat?

Co lze činit s problémem uváznutí?

- Zcela ignorovat hrozbu uváznutí
 - Pštrosí algoritmus strč hlavu do písku a předstírej, že se nic neděje
 - Používá mnoho OS včetně většiny UNIXů
- Prevence uváznutí
 - Pokusit se přijmout taková opatření, aby se uváznutí stalo vysoce nepravděpodobným
- Vyhýbání se uváznutí
 - Zajistit, že k uváznutí *nikdy* nedojde
 - Prostředek se nepřidělí, pokud by hrozilo uváznutí
 - hrozí stárnutí
- Detekce uváznutí a následná obnova
 - Uváznutí se připustí, detekuje se jeho vznik a zajistí se obnova stavu před uváznutím

OSTRAVSKÁ U N I V E R Z I T A PŘÍRODOVÉDĚCKÁ FAKUJA

Prevence před uváznutím

- Konzervativní politikou se omezuje přidělování prostředků
 - Nepřímé metody narušení některé Coffmanovy podmínky
 - Přímá metoda plánovat procesy tak, aby nevznikl cyklus v RAG
 - Vzniku cyklu se brání tak, že zdroje jsou očíslovány a procesy je smějí alokovat pouze ve vzrůstajícím pořadí čísel zdrojů
- Nepřímé metody
 - Eliminace potřeby vzájemného vyloučení
 - Nepoužívat sdílené zdroje, virtualizace (spooling) periferií
 - Mnoho činností však sdílení nezbytně potřebuje ke své funkci
 - Eliminace postupného uplatňování požadavků
 - Proces, který požaduje nějaký zdroj, nesmí dosud žádný zdroj vlastnit
 - Všechny prostředky, které bude kdy potřebovat, musí získat naráz
 - Nízké využití zdrojů
 - Připustit násilné odnímání přidělených zdrojů (preempce zdrojů)
 - Procesu žádajícímu o další zdroj je dosud vlastněný prostředek odňat
 - To může být velmi riskantní zdroj byl již zmodifikován
 - Proces je reaktivován, až když jsou všechny potřebné prostředky volné
 - Metoda inkrementálního zjišťování požadavků na zdroje nízká průchodnost

Vyhýbání se uváznutí

- Základní problém: Systém musí mít dostatečné apriorní informace o požadavcích procesů na zdroje
 - Nejčastěji se požaduje, aby každý proces udal maxima počtu prostředků každého typu, které bude za svého běhu požadovat
- Algoritmus:
 - Dynamicky se zjišťuje, zda stav subsystému přidělování zdrojů zaručuje, že se procesy v žádném případě nedostanou do cyklu v RAG
- Stav systému přidělování zdrojů je popsán
 - Počtem dostupných a přidělených zdrojů každého typu a
 - Maximem očekávaných žádostí procesů
 - Stav může být bezpečný nebo nebezpečný

Vyhýbání se uváznutí – bezpečný stav

- Má-li být procesu přidělen dostupný prostředek, systém musí rozhodnout, zda toto přidělení zachová systém v ,,bezpečném stavu"
- Systém je v bezpečném stavu, existuje-li "bezpečná posloupnost procesů"
 - Posloupnost procesů $\{P_0, P_1, \dots, P_n\}$ je bezpečná, pokud požadavky každého P_i lze uspokojit právě volnými zdroji a zdroji vlastněnými všemi P_k , k < i
 - Pokud nejsou zdroje požadované procesem P_i volné, pak P_i bude čekat dokud se všechny P_k neukončí a nevrátí přidělené zdroje
 - Když P_{i+1} skončí, jeho zdroje může získat P_{i+1} , proběhnout a jím vrácené zdroje může získat P_{i+1} , atd.

Vyhýbání se uváznutí – obecné poznatky

- Je-li systém v bezpečném stavu (safe state) k uváznutí nemůže dojít
- Jestliže je systém ve stavu, který není bezpečný (unsafe state), přechod do uváznutí hrozí
- Vyhýbání se uváznutí znamená:
 - Plánovat procesy tak, aby systém byl stále v bezpečném stavu
 - Nespouštět procesy, které by systém z bezpečného stavu mohly vyvést
 - Nedopustit potenciálně nebezpečné přidělení prostředku

Vyhýbání se uváznutí – algoritmus

- Do RAG se zavede "nároková hrana"
 - Nároková hrana $P_i \rightarrow R_j$ značí, že někdy v budoucnu bude proces P_i požadovat zdroj $P_i \rightarrow R_i$
 - V RAG hrana vede stejným směrem jako požadavek na přidělení, avšak kreslí se čárkovaně
 - Nároková hrana se v okamžiku vzniku žádosti o přidělení převede na požadavkovou hranu
 - Když proces zdroj získá, požadavková hrana se změní na hranu přidělení
 - Když proces zdroj vrátí, hrana přidělení se změní na požadavkovou hranu
 - Zdroje musí být v systému nárokovány předem
 - Převod požadavkové hrany v hranu přidělení nesmí v RAG vytvořit cyklus (včetně uvažování nárokových hran)

Vyhýbání se uváznutí – algoritmus (2)

Tento stav není bezpečný

Bankéřský algoritmus

- Chování odpovědného bankéře:
 - Klienti žádají o půjčky do určitého limitu
 - Bankéř ví, že ne všichni klienti budou svůj limit čerpat současně a že bude půjčovat klientům prostředky postupně
 - Všichni klienti v jistém okamžiku svého limitu dosáhnou, avšak nikoliv současně
 - Po dosažení přislíbeného limitu klient svůj dluh v konečném čase vrátí
 - Příklad:
 - Ačkoliv bankéř ví, že všichni klienti budou dohromady potřebovat 22 jednotek, na celou transakci má jen 10 jednotek

Kilent	UZITO	wax.
Adam	0	6
Eva	0	5
Josef	0	4
Marie	0	7

LIV'I. RA.

171: - -- 1

K dispozici: 10 Počáteční stav (a)

Klient	Užito	Max.	
Adam	1	6	
Eva	1	5	
Josef	2	4	
Marie	4	7	

K dispozici: 2 Stav (b)

Klient	Užito	Max.
Adam	1	6
Eva	2	5
Josef	2	4
Marie	4	7

K dispozici: 1 Stav (c)

•

Bankéřský algoritmus (2)

- Procesy
 - Zákazníci přicházející do banky pro úvěr předem deklarují maximální výši, kterou si budou kdy chtít půjčit
 - Úvěry v konečném čase splácí
- Bankéř úvěr neposkytne, pokud si není jist, že uspokojí všechny zákazníky
- Lze použít pro vyhýbání se uváznutí i při zdrojích s více instancemi
- Procesy musí deklarovat své potřeby předem
- Proces požadující přidělení může být zablokován
- Proces všechny přidělené zdroje vrátí v konečném čase
- Nikdy nedojde k uváznutí
 - Proces bude spuštěn jen, pokud bude možno uspokojit všechny jeho požadavky
- Sub-optimální pesimistická strategie
 - Předpokládá se nejhorší případ
 - Procesy musí zadat své požadavky předem a všechny naráz

Bankéřský algoritmus – datové struktury

- n... počet procesů
- m ... počet typů zdrojů
- Vektor available[m]
 - available[j] = k značí, že je k instancí zdroje typu R_i je volných
- Matice max[n, m]
 - Povinná deklarace procesů:
 - max[i, j] = k znamená, že proces P_i bude během své činnosti požadovat až k instancí zdroje typu R_j
- Matice allocated[n, m]
 - allocated[i, j] = k značí, že v daném okamžiku má proces P_i přiděleno k instancí zdroje typu R_i
- Matice needed[n, m]
 - needed[i, j] = k říká, že v daném okamžiku procesu P_i chybí ještě k instancí zdroje typu R_j

```
Platí needed[i, j] = max[i, j] - allocated[i, j]
```


Procedura otestování bezpečnosti stavu

- Nechť
 - work[m] a finish[n] jsou pracovní vektory
 - Inicializujeme work = available; finish[i] = false; *i*=1, ..., *n*
- 2. Najdi *i*, pro které platí
 - (finish[i] == false) && (needed[i] <= work[i])</pre>
 - Pokud takové i neexistuje, jdi na krok 4
- 3. Simuluj ukončení procesu i
 - work[i] += allocated[i]; finish[i] = true;
 - Pokračuj krokem 2
- 4. Pokud platí
 - finish[i] == true pro všechna i, pak stav systému je bezpečný

Postup při žádosti o přidělení zdroje

Nechť request je požadavkový vektor procesu P_i :

request[j] == k znamená, že proces P_i žádá o k instancí zdroje typu R_i

- 1. if(request[j] >= needed[i, j]) error;
 - Deklarované maximum překročeno!
- 2. if(request[j] <= available[j]) goto 3;
 - Jinak zablokuj proces P_i požadované prostředky nejsou volné
- 3. Namodeluj přidělení prostředku a otestuj bezpečnost stavu:
 - available[j] = available[j] request[j];
 - allocated[i, j] = allocated[i, j] + request[j];
 - needed[i, j] = needed[i, j] request[j];

Akce 3

- Spusť test bezpečnosti stavu
 - Je-li bezpečný, přiděl požadované zdroje
 - Není-li stav bezpečný, pak vrať úpravy "Akce 3" a zablokuj proces P_i,
 neboť přidělení prostředků by způsobilo nebezpečí uváznutí

Bankéřský algoritmus – příklad

- 5 procesů P₀ až P₄,
- Zdroje tří typů: A v 10 instancích, B 5 instancí a C má 7 instancí
- Snímek v čase T_0 :

	allocated max			cated			n	eede	ed		
	Α	В	С		Α	В	С		Α	В	С
P_0	0	1	0		7	5	3		7	4	3
P_1	2	0	0		3	2	2		1	2	2
P_2	3	0	2		9	0	2		6	0	0
P_3	2	1	1		2	2	2		0	1	1
P_4	0	0	2		4	3	3		4	3	1

avallable						
Α	В	С				
3	3	2				

ملطمانميرم

- Stav je bezpečný
 - Existuje posloupnost (např. $\langle P_1, P_3, P_4, P_0, P_2 \rangle$), která je bezpečná

Bankéřský algoritmus – příklad – pokr.

- Proces P₁ žádá o zdroje (1, 0, 2)
- Kontrola přípustnosti:
 - request \leq available, tj. (1, 0, 2) < (3, 3, 2) splněno
- Simulace přidělení

	allocated			_	max			_	n	eede	ed
	Α	В	С		Α	В	С		Α	В	С
P_0	0	1	0		7	5	3		7	4	3
P_1	3	0	2		3	2	2		0	2	0
P_2	3	0	2		9	0	2		6	0	0
P_3	2	1	1	 	2	2	2		0	1	1
P_4	0	0	2		4	3	3		4	3	1

available							
Α	В	С					
2	3	0					

available

- Stav je bezpečný
 - Existuje posloupnost (např. $\langle P_1, P_3, P_4, P_2, P_0 \rangle$), která je bezpečná
- Bylo možno přidělit zdroje (3, 3, 0) procesu P₄?

Pojmy

- Stav systému je definován hodnotami
 - R(i) co existuje
 - C(j,i) co se požaduje pro typy prostředků i a procesy j
- Počet přidělených prostředků typu i procesu j
 - A(j,i) pro všechna (j,i)
- Souhrnný počet dostupných prostředků typu i
 - V(i)=R(i)- SUMA A(k,i)
- Počet prostředků typu i potřebných pro dokončení procesu j
 - N(j,i)=C(j,i)-A(j,i)
- Bankéř prostředek přidělí, pokud systém po přidělení zůstane v bezpečném stavu
- Požadovaný počet prostředků typu i procesem j
 - $\mathbb{Q}(\mathbf{J},\mathbf{I})$

Rámcový algoritmus

```
IF Q(j,i) \le N(j,i) pro všechna i THEN pokračuj
 ELSE oznámení chyby procesu /*nesplnitelný požadavek*/
IF Q(j,i) \leftarrow V(j,i) pro všechna i THEN pokračuj
 ELSE čekej /*prostředek i není dostupný, čekej na jeho uvolnění*/
 V(j,i) = V(i) - Q(j,i) pro všechna i
 A(j,i) = A(j,i) + Q(j,i) pro všechna i
 N(i,i) = N(i,i) - Q(i,i) pro všechna i
IF výsledný stav je bezpečný, THEN prostředek se procesu j
 přidělí
```

ELSE proces j musí čekat na splnění požadavku Q(j,i) a obnoví se původní stav

Algoritmus bankéře

Detailní algoritmus

```
INICIALIZACE: všechny procesy se prohlásí za neukončené;
 nastaví se pracovní vektor počtu dostupných prostředků W(i);
W(i)=V(i) pro všechna i;
REPEAT: nalezni neukončený proces j, který má počet prostředků typu i potřebných
 pro dokončení N(j,i) <=W(i) pro všechna i
 N(i,i)=C(i,i)-A(i,i) počet prostředků typu i potřebných pro dokončení
 procesu j
IF takový proces j neexistuje
 THEN GO TO EXIT
 ELSE označ takový proces za ukončený a uvolni jeho prostředky:
 W(i)=W(i)+A(j,i) pro všechna i
GO TO REPEAT
 THEN BEZPEČNÝ
EXIT: stav:=IF všechny procesy ukončené
 ELSE NENÍ BEZPEČNÝ
```


Příklad použití

- Prostředků m
- Procesů n
- Algoritmus určuje, zda paralelní stav je jistý před zablokováním, prověřováním m požadavků od každého procesu, dokud není nalezen takový proces, který může být dokončen.
- Algoritmus opakuje tuto prověrku, dokud není eliminováno všech n procesů
- Maximálně je doba úměrná m(n+n-1+n-2+...+1)=mn(n+1)/2

Detekce uváznutí s následnou obnovou

- Strategie připouští vznik uváznutí:
 - Uváznutí je třeba detekovat
 - Vznikne-li uváznutí, aplikuje se plán obnovy systému

Detekce uváznutí – postup

- Případ jednoinstančního zdroje daného typu
 - Udržuje se čekací graf uzly jsou procesy
 - Periodicky se provádí algoritmus hledající cykly
 - Algoritmus pro detekci cyklu v grafu má složitost $O(n^2)$, kde n je počet hran v grafu
- Případ více instancí zdrojů daného typu
 - n ... počet procesů
 - m ... počet typů zdrojů
 - Vektor available[m]
 - available[j] = k značí, že je k instancí zdroje typu R_i je volných
 - Matice allocated[n, m]
 - allocated[i, j] = k značí, že v daném okamžiku má proces P_i přiděleno k instancí zdroje typu R_i
 - Matice request[n, m]
 - Indikuje okamžité požadavky každého procesu:
 - request[i, j] = k znamená, že proces P_i požaduje dalších k instancí zdroje typu R_i

Detekce uváznutí – algoritmus

1. Nechť

- work[m] a finish[n] jsou pracovní vektory
- Inicializujeme work = available; finish[i] = false; i=1, ..., n

2. Najdi i, pro které platí

- (finish[i] == false) && (request[i] <= work[i])</pre>
- Pokud takové i neexistuje, jdi na krok 4

3. Simuluj ukončení procesu i

- work[i] += allocated[i]; finish[i] = true;
- Pokračuj krokem 2

4. Pokud platí

finish[i] == false pro některé i, pak v systému došlo k uváznutí. Součástí cyklů ve WG jsou procesy P_i , kde finish[i] == false

Algoritmus má složitost $O(m n^2)$

Výpočetně značně náročné

Detekce uváznutí – příklad

- 5 procesů P_0 až P_4 ,
- Zdroje tří typů: A (7 instancí), B (2 instance) a C (6 instancí)
- Snímek v čase T_0 :

	all	ocat	ed	re	que	st	
	Α	В	С		Α	В	С
P_0	0	1	0		0	0	0
P_1	2	0	0		2	0	2
P_2	3	0	3		0	0	0
P_3	2	1	1		1	0	0
P_4	0	0	2		0	0	2

avaliable							
Α	В	С					
0	0	0					

ovoilable

– Existuje posloupnost $\langle P_0, P_2, P_3, P_1, P_4 \rangle$, která končí s finish[i] == true pro všechna *i*

Detekce uváznutí – příklad

Nechť nyní P₂ požaduje další exemplář zdroje typu C

	request				
	Α	В	С		
P_0	0	0	0		
P_1	2	0	1		
P_2	0	0	1		
P_3	1	0	0		
P_4	0	0	2		

- Jaký je stav systému?
 - P₂ sice může získat zdroj typu C od procesu P₁, avšak požadavky ostatních procesů nelze uspokojit
 - Systém uváznul, uváznutí se týká procesů P_1 , P_2 , P_3 a P_4

Použitelnost detekčního algoritmu

- Kdy a jak často algoritmus vyvolávat?
 - Je výpočetně náročný
 - Jak často bude uváznutí vznikat?
 - Kolika procesů se uváznutí týká a kolik jich bude muset být "likvidováno"?
 - Minimálně jeden v každém disjunktním cyklu ve WG
- Bude-li se algoritmus volat náhodně, pak
 - cyklů může být velmi mnoho a nebudeme schopni určit proces, který je viníkem uváznutí tolika procesů

Obnova po uváznutí

- Násilné ukončení všech uváznutých procesů
 - velmi tvrdé a nákladné
- Násilně se ukončují dotčené procesy dokud cyklus nezmizí
 - Jak volit pořadí ukončování
 - Kolik procesů bude nutno ukončit
 - Jak dlouho už proces běžel a kolik mu zbývá do ukončení
 - Je to proces interaktivní nebo dávkový (dávku lze snáze restartovat)
 - Cena zdrojů, které proces použil
 - Výběr oběti podle minimalizace ceny
 - Nebezpečí stárnutí
 - některý proces bude stále vybírán jako oběť

Závěrečné úvahy o uváznutí

- Metody popsané jako "prevence uváznutí" jsou velmi restriktivní
 - <u>ne</u> vzájemnému vyloučení, <u>ne</u> postupnému uplatňování požadavků, preempce prostředků
- Metody "vyhýbání se uváznutí" nemají dost apriorních informací
 - zdroje dynamicky vznikají a zanikají (např. úseky souborů)
- Detekce uváznutí a následná obnova
 - jsou vesměs velmi drahé vyžadují restartování aplikací
- Smutný závěr
 - Problém uváznutí je v obecném případě efektivně neřešitelný
- Existuje však řada algoritmů pro speciální situace

Speciální algoritmy

- Postup na aplikační úrovni
 - Vyžaduje modifikovanou operaci acquire try_acquire, která při momentální nedostupnosti zdroje proces nezablokuje, ale vrátí řízení volajícímu procesu s indikací, že zdroj je obsazen
 - Zjistí-li proces, že zdroj je nedostupný, pak vrátí (release) všechny vlastněné prostředky a chvíli počká. Poté zkouší získat potřebné zdroje znovu
 - Výhody
 - jednoduché
 - Nevýhody
 - nízká průchodnost
 - programátorská disciplina
 - použitelné beze ztrát jen pokud proces některý z dosud vlastněných zdrojů nezmodifikoval

Speciální algoritmy (2)

- Postupy používané v databázových systémech
 - Transakční mechanismy
 - Transakce je sada operací, které musí být provedeny jako jediná logická akce (analogie s kritickými sekcemi)
 - Transakce je v databázových systémech série logicky spolu svázaných operací read a write
 - Úspěšně provedená transakce končí operací commit
 - Pokud transakci nelze dokončit (např. pro konflikt přístupu k datům), končí se operací abort
 - Neúspěšná transakce musí "odčinit" již provedené modifikace (roll-back) nebo jinak vrátit data do původního stavu
 - Lze aplikovat pouze na znovu-použitelné prostředky
 - Kontra příklad: Potištěný papír již nikdy nebude čistý
 - Detaily viz specializované předměty o databázích

Děkuji za pozornost