Međusobno isključivanje

read/write promenljive

Algoritam sa ceduljicama (Bakery Algorithm)

Ovaj algoritam je sličan sa read-modify-write algoritmom

Postoji red čekanja:

Proces na početku (glavi) reda je u kritičnoj sekciji

Nov proces se ubacuje na kraj (rep)

Skica algoritma

```
Ulaz: t = tail;
tail = tail + 1;
Wait until t == head;
```


Kritična sekcija

Izlaz: head = head + 1;

(tail i head su deljene promenljive,t je lokalna promenljiva)

Problem: ovaj deo koda se ne ponaša korektno


```
Ulaz: t = tail; //read tail
tail = tail + 1; //write tail
```


Rešenje: distribuirano brojanje

$$V[1]=0$$
 $V[2]=0$ $V[3]=0$ $V[4]=0$ V

Treba nam niz deljenih promenljivih v[1], v[2], ..., v[n]

Proces p_i ima vrednost v[i]

$$V[1]=0$$
 $V[2]=0$ $V[3]=0$ $V[4]=0$ V

U ulaznom kodu, proces čita vrednosti svih drugih procesa.

Nova vrednost je maximum + 1

V[1]=0 V[2]=1 V[3]=0

$$p_1$$
 p_2
 p_3

ulaz

 p_4
 p_5

Max = 0;

Max + 1 = 1;

16

V[4]=0

V[1]=0 V[2]=1 V[3]=0 V[4]=2
$$D_1$$
 D_2 D_3 D_4 D_4 D_5 D_7 D_8 D_8

V[1]=0 V[2]=1 V[3]=3 V[4]=2
$$0$$
 p_1 p_2 p_3 p_3 p_4 p_4 p_4 p_4 p_5 p_6 p_6 p_6 p_7 p_8 p_8 p_8 p_8 p_8 p_9 $p_$

$$V[1]=4$$
 $V[2]=1$ $V[3]=3$ $V[4]=2$
 $A = 1$
 $A = 1$

Svaki proces dobija jedinstvenu vrednost (jedinstvena pozicija u distribuiranom redu)

Zatim procesi porede svoje vrednosti sa svim drugim vrednostima.

Najmanja vrednost ulazi u kritičnu sekciju (različita od 0)

 p_2 čita sve vrednosti

P2 shvata da ima najmanju vrednost

V[1]=4 V[2]=0 V[3]=3 V[4]=2
$$\begin{bmatrix} p_1 & 0 \\ 4 \end{bmatrix} \begin{bmatrix} p_2 & 0 \\ 0 \end{bmatrix} \begin{bmatrix} p_3 & 0 \\ 2 \end{bmatrix} \begin{bmatrix} p_4 & 0 \\ 0 \end{bmatrix}$$

 p_2 postavlja svoju prom na 0

I tako dalje.....

Problem:

Kada dva procesa uđu u istom trenutku, oni mogu da izaberu istu vred.

Max vrednosti koje oni pročitaju su iste

Rešenje: koristiti ID za razbijanje simetrije

(najmanji ID pobeđuje)

V[1]=0 V[2]=1 V[3]=0 V[4]=1
$$\begin{bmatrix} p_1 & p_2 & 0 \end{bmatrix} \begin{bmatrix} p_3 & 1 & 4 \end{bmatrix} \begin{bmatrix} p_4 & p_4 & 0 \end{bmatrix} \begin{bmatrix} p_4 & p_4 & p_4 \end{bmatrix}$$
 kritična sekcija

$$V[1]=0$$
 $V[2]=0$ $V[3]=0$ $V[4]=1$ 0 p_1 p_2 p_3 p_4 p_4 p_4 p_4 p_4

Ceo algoritam sa ceduljicama

```
Proces i:
 V[i] = 0; choosing[i] = false;
 Ulaz:
 choosing[i] = true;
 V[i] = max(V[1], V[2], ..., V[n])+1;
 choosing[i] = false;
 for (k = 1; k \le n; k++)
 Wait until choosing[k] == false;
 Wait until V[k] == 0 or
 (V[k],k) > (V[i],i)
Kritična sekcija
 Izlaz: V[i] = 0;
```

Prednosti algoritma sa ceduljicama:

- ·Koristi Read/Write promenljive
- Zadovoljava uslov da nema trajnog zaključavanja

Nedostaci:

- ·Koristi n deljenih prom. za n procesa (u stvari, ne postoji rešenje sa manje prom.)
- Vrednosti mogu da rastu neograničeno (voleli bi da nađemo neki algoritam sa ograničenim vrednostima)

Međusobno isključivanje za 2 procesa

proces visokog priori.

proces niskog priori.

Want[1] = 0;

Ulaz:

```
Want[0] = 1;
Wait until want[1]== 0;
```

Kritična sekcija

```
Izlaz: | Want[0] = 0;
```

```
1: Want[1] = 0;
  Wait until want[0] ==0;
  Want[1] = 1;
 if (want[0] == 1) goto 1;
  Kritična sekcija
```

Dobro: Koristi samo ograničene vred. prom.

Problem: Proces niskog prio. može se traj.zak,

Algoritam istog prioriteta

Proces 0

Proces 1

```
Ulaz:
 1: Want[0] = 0;
 Wait until (want[1]== 0
 or Priority == 0);
 Want[0] = 1;
 if priority == 1 then
 if Want[1] == 1 then
 goto Line 1
 Else wait until Want[1]==0;
 Critical section
Izlaz:
 Priority = 1;
 Want[0] = 0;
```

```
1: Want[1] = 0;
Wait until (want[0]== 0
 or Priority == 1);
Want[1] = 1;
if priority == 0 then
  if Want[0] == 1 then
 goto Line 1
Else wait until Want[0]==0;
Critical section
Priority = 0;
Want[1] = 0;
```

Dobro: Koristi ograničene vred. prom. Nema trajnog zaključ. (lockout)

Algoritam sa turnirom (Tournament)

Možemo realizovati algoritam turnira za međusobno isključivanje, koristeći algorit. jednakog prioriteta po parovima

 (p_3)

 (p_4)

 (p_5)

 p_6

 (p_7)

 p_8

Međusobno isključivanje za parove procesa

pobednik

Kritična sekcija

Prednosti algoritma sa turnirom

- ·O(n) promenljivih
- ·Ograničene vred. promenljivih

Nema trajnog zaključavanja
 (pošto za međuso. isključivanje para nema trajnog zaključavanja)

MCS algoritam međusobnog isključivanja

Lokalne memorije (npr. keš)

Globalna deljena mem.

Ulazni kod za procesor i:

```
Qi = pokaz. na nov queuenode; // Qi, *Qi je u lokalnoj mem.
Qi \rightarrow Lock = 0;
Qi->Next = nil;
Ti = Swap(T, Qi); //Ti je u lokalnoj mem.
If Ti \neq nil then
 Ti -> next = Qi;
else
 Qi->Lock =1; //on je na glavi reda
Wait until Qi->lock = 1;
```


Atomska operacija

Qi je napravljen

Posle operacije zamene (swap)

Posle iskaza if

Stiže proces j

Posle operacije zamene

Posle operacije u iskazu if

Procesi i i j stižu simultano

Izvršenje operacije zamene dodeljuje redosled

kritična sekcija

Izlazni kod za procesor i:

```
Ti = Compare&Swap(T, Qi, nil); //Ti je u lokalnoj mem.


If Ti \( \neq \) Qi then

wait until (Qi->next \( \neq \) nil)


Ti -> next->lock = 1;

Delete Qi and *Qi
```


Atomska operacija

pre compare&swap

posle compare&swap

Ekstremni slučaj

kritična sekcija

Ekstremni slučaj

kritična sekcija

će izvršiti compare&swap Nov čvor će bit umetnut

će izvršiti swap

Slučaj 1: swap se izvrši prvi

Čeka dok next ne pokaže na nešto

Slučaj 1: swap se izvrši prvi

Slučaj 1: swap se izvrši prvi

Slučaj 2: compare&swap se izvrši prvi

Slučaj 2: compare&swap se izvrši prvi

Slučaj 2: compare&swap se izvrši prvi

