Facultatea: Automatică și Calculatoare An universitar: 2016 – 2017

Domeniul: Calculatoare și Tehnologia Informației

Sisteme de Operare

- Gestiunea proceselor
 - Sincronizarea proceselor
 - Secţiunea critică
 - semafoare, aşteptare activă, monitoare, bariere
 - Paradigme ale programării concurente

Sincronizarea proceselor

- Pentru execuţie procesele au nevoie de acces la resursele sistemului : CPU, memorie, disc etc.
- Resursele pot fi:
 - locale sau globale,
 - private sau comune (partajabile).
- Toate resursele sunt critice (accesibile numai unui proces la un moment dat).
- Procesele concurează pentru obţinerea accesului la resurse.

Sincronizarea proceselor

- □ **Definiție**: **Sincronizarea proceselor** reprezinta acțiunea de coordonare a activității mai multor procese.
 - Sicronizarea presupune posibilitatea de a modifica starea unui proces la un moment dat până la apariţia unor evenimente ce nu se afla sub controlul acestuia.
 - Sincronizarea impune aplicarea excluderii mutuale şi o ordonare a evenimentelor.
- Definiţie: Zona de program prin care se apelează o resursă critică se numeşte secţiune critică (SC).
- Accesul unor procese la resursele critice se face printr-un protocol de excludere mutuală (EM), ce presupune o sincronizare ce permite modificarea stării proceselor şi eventual comunicaţii.

Accesul la secțiunea critică

- intrarea în secţiunea critică
- tratarea resursei critice din secţiunea critică
- ieşirea din secţiunea critică.

Condițiile pentru realizarea excluderii mutuale într-o secțiune critică

- Un singur proces la un moment dat trebuie să execute instrucţiunile din secţiunea critică;
- Dacă mai mult de un proces sunt blocate la intrarea în secţiunea critică şi nici un alt proces nu execută instrucţiunile din secţiunea critică, într-un timp finit unul din procesele blocate se deblochează şi va intra în secţiunea critică (pe rând vor intra şi celelalte).
- Blocarea unui proces în afara secţiunii critice să nu împiedice intrarea altui proces în secţiunea critică.
- Să nu existe procese privilegiate (mecanismul să fie echitabil pentru toate procesele).

Excluderea mutuală - implementare

- Semafoare
- Aşteptare pe condiţie (aşteptare activă)
- Monitoare
- Bariere

Semafoare

- □ **Definitie**: Semaforul este un **mecanism de sincronizare** a execuţiei proceselor care acţionează în mod concurent asupra unor resurse partajate.
 - Poate fi o variabilă sau o structură de date abstractă
 - Este utilizat pentru controlul accesului la o resursă comună într-un mediu multiproces, multiutilizator
- Semafoarele se caracterizează prin:
 - Valoare: val(s)
 - coadă de aşteptare: Q(s)
- Semafoarele sunt de două tipuri :
 - binare (lucrează cu valori de 0 şi 1)
 - întregi (lucrează cu valori între -n și n).
- Cozile de aşteptare sunt de tip FIFO.
- Operaţiile cu semafoare:
 - creare
 - distrugere
 - operaţia de intrare în secţiunea critică : p(s), p = cerere de intrare în S.C.
 - operaţia de ieşire din secţiunea critică : v(s), v = cerere de ieşire în S.C.

Semafoare

```
P(s):
 val(s) = val(s)-1;
 if (val(s) < 0)
 //trece procesul în coada de așteptare a semaforului respectiv
 // schimbă starea procesului în blocat
V(s):
 val(s) = val(s) + 1;
 if (val(s) \leq 0)
 //scoate primul proces din coada de așteptare a semaforului
 // schimbă starea procesului în gata de execuție
```

Excluderea mutuală pentru 2 procese

Valoarea unui semafor la un moment dat

- - V(s) este valoarea unui semafor la un moment dat;
 - np este numarul de treceri prin P(s)
 - nv este numărul de treceri prin V(s)
- Dacă V(s) >0 , acest număr ne dă numărul de procese
 ce pot executa instrucțiunile din secțiunea critică.
- □ Daca V(s) <0, atunci acest număr ne dă numărul de procese blocate la semafor.
- Secţiunile critice pot fi atât imbricate cât şi întreţesute.
- Numărul de procese trecute de semaforul s este:
 - nt(s)=min{V₀(s)+nv(s),np(s)}

Semafoare private

```
int s=0
 P1:
 P2:
 while()
 while()
 if (cond)
 V(s)
 P(s)
SC
 RC
 V(s)
```

- numai un singur proces poate aplica P şi V asupra lui
- celelalte procese putând executa numai V.
- Valoarea iniţială a unui semafor privat este 0.
- Semaforul privat permite sincronizarea execuţiei unui proces cu o condiţie externă lui (eventual cu un alt proces).

Proiectarea semafoarelor

- Secţiunile critice trebuie încadrate de P şi V ceea ce uneori este mai greu de urmărit ;
- Un proces nu poate fi distrus în SC;
- Verificarea corectitudinii programelor nu este uşoară;
- Gestiunea cozii poate duce la apariţia unor probleme de proiectare.

Sincronizarea proceselor cu semafoare

- Semafoarele întregi se folosesc pentru a gestiona un nr. de resurse identice (componentele unei zone tampon şi resurse fizice).
- Resursele se alocă la cerere şi se eliberează dupa folosirea lor.
- Când nu mai există copii disponibile procesele se blochează.

Problemă:

3 resurse identice, un semafor și 3 procese

execuţia primitivelor P este critică

```
int s = 3;
p_1()
 p_2()
 p_3()
P(s);
 P(s);
 P(s);
(*) – se ocupa prima SC (*) – se ocupa prima SC (*) – se ocupa prima SC
P(s);
 P(s);
 P(s);
(*) – se ocupa a II-a SC
 (*) – se ocupa a II-a SC (*) – se ocupa a II-a SC
V(s);
 V(s);
 V(s);
V(s);
 V(s);
 V(s);
```

Rezolvare

```
int s = 3, s1 = 2;
 p1()
 P(s1);
 P(s);
 // – se ocupa prima RC
 P(s);
 // – se ocupa a II-a RC
 V(s);
 V(s);
 V(s1);
```

Exemplu de execuție pentru 3

Execuția normală se poate desfășura în paralel, dar regiunile critice sunt serializate

Sincronizarea prin aşteptare activă

condiţii:

- există variabile comune care sunt testate;
- testul şi modificarea variabilelor să fie operaţii indivizibile.

```
SC are 3 componente:
boolean flag [2] = {false, false};
 – protocolul de intrare
int turn;
 – corpul
void P0()
 void P1()
 – protocolul de iesire
 while (true)
 while (true)
 protocolul de intare
 flag[0] = true;
 flag [1] = true;
 turn = 1;
 turn = 0;
 while (flag [1] && turn = 1);
 while (flag [0] && turn = 0);
 -corpul RC
 /* RC */;
 /* RC */; .....
 flag[0] = false;
 -protocolul de ieşire
 flag[1] = false;
```

Dezavantajele aşteptării active

- consumarea inutilă de timp CPU pentru un proces care aşteaptă.
- Există 2 operaţii care trebuie realizate: testarea şi modificarea flag (de aceea au fost introduse variabilele flag şi turn).
- Gradul ridicat de dificultate în elaborarea protocoalelor de intrare şi iesire lucru ce poate duce pe lângă neclarităţi şi la apariţia de erori.

Sincronizarea folosind monitoare

- Un monitor reprezintă o structură de date formată din:
 - variabile de sincronizare numite şi variabile condiţii,
 - resurse partajate
 - proceduri de acces la resurse. Procedurile pot fi: externe sau interne.

Sincronizarea folosind monitoare


```
monitor monitor-name
{
 delaraţii variabile locale;
 procedure P1(...) {
 procedure Pn() {
```

- Variabilele locale ale unui monitor nu sunt vizibile decât pentru procedurile lui.
- Procedurile unui monitor sunt puncte de intrare (pot fi accesate din exterior) și ele se executa prin excludere mutuală.

Primitivele de sincronizare

- wait suspendă procesul care execută wait pe o variabilă de condiţie şi face disponibil monitorul pentru un alt apel;
- signal reactivează un proces în aşteptare pe o variabilă de condiţie.

Structura unui monitor

[SO - 2016-2017]

Cozile de aşteptare ale unui monitor

- □ Fiecare variabilă **c**_i are ataşată o coadă şi odată accesată o procedură a monitorului, un proces în aşteptare pe o condiție va ceda accesul unui alt proces în aşteptare la intrarea în monitor.
- Procesele suspendate după execuţia lui signal (c_i.signal) nu eliberează excluderea mutuala în monitor deoarece:
 - fie există un proces în execuţie a unei proceduri în monitor, eventual în aşteptare pe o condiţie;
 - fie este acelaşi proces care-si continuă execuţia când nu mai sunt altele de reactivat.
- Coada proceselor suspendate este mai prioritara faţă de aceea de la intrarea în monitor şi a cozilor de aşteptare pe condiţie

Stările unui proces la accesarea unei proceduri din monitor

- aşteptare în coada de intrare a monitorului ;
- aşteptare într-o coadă pe o variabilă de condiție (wait);
- suspendarea prin execuţia signal, care reactivează un proces în aşteptare pe o variabilă de condiţie;
- execuţia normală a instrucţiunilor unei proceduri din monitor.

Sincronizarea folosind bariere

Sincronizarea prin transmiterea de mesaje

- Mesajele pot avea dimensiune fixă sau nu.
- Dacă două procese P şi Q vor să transmită mesaje trebuie să stabilească o legătură între ele.
- Detalii de implementare şi gestionare a comunicaţiilor sunt lăsate în grija sistemului de operare.
- Sistemul de transmitere a mesajelor trebuie să ofere funcţii de tip:
 - send(destinație, mesaj)
 - receive(sursă, mesaj)

Sincronizarea prin transmiterea de mesaje

- Atât procesul care trimite mesajele, cât şi cel care le primeşte pot fi blocate sau nu
- Send/receive blocante: ambele procese sunt blocate până la terminarea comunicării;
- Send neblocant, receive blocant : procesul ce execută send îşi continuă execuţia imediat ce a trimis mesajul, iar procesul ce execută receive este blocat până la sosirea mesajului ;
- Send/receive neblocante: nici un proces nu aşteptă terminarea operaţiilor de comunicaţie;

Sincronizarea prin transmiterea de mesaje Adresarea

- directă: în acest caz, funcţiile send/receive includ identificatorul procesului destinaţie;
- indirectă: în acest caz mesajele sunt trimise unei structuri de date partajate ce constau în cozi numite mailbox (casuţe poştale)

Excluderea mutuală folosind mesaje

```
const int n /* number of processes */;
void P(int i)
message msg;
while (true)
 receive (mutex, msg);
 /* critical section */;
  send (mutex, msg);
  /* remainder */;
void main()
{
 create_mailbox (mutex);
 send (mutex, null);
 parbegin (P(1), P(2), ..., P(n));
```

Paradigme ale programării concurente

- Problema celor 5 filosofi
- Problema producător consumator
- Problema cititori/scriitori
- Problema bărbierului

Problema celor 5 filosofi

Resurse: furculite

Procese: filosofi.

Problema celor 5 filosofi


```
semaphore fork[5] = \{1,1,1,1,1,1\};
int i;
void philosopher(int i)
{
while(true)
{
  think();
 P(fork[i]);
 P(fork[(i+1) \mod 5]);
 eat( );
 V(fork[(i+1) \mod 5]);
 V(fork[i]);
```

```
int fork[5] = \{1,1,1,1,1,1\};
int valet = 4; int i;
void philosopher(int i)
{
 while (true)
 P(valet); // – intră in cameră
 P(fork[i]); // - ridică furculița stânga
 P( fork[(i + 1) \% 5]); // - ridică furculița
dreapta
 // – mănâncă
 V(fork[i]); // – eliberează furculița stânga
 V(fork[(i+1)\%5]); // - eliberează
furculița dreapta
 V(valet); // – iese din cameră
```

Problema producător – consumator

- implementează un protocol de comunicaţie între 2 sau mai multe procese care utilizează 2 sau mai multe resurse duale (locaţiile ocupate sau libere dintr-un buffer):
- unul sau mai mulţi producători introduc datele în buffer;
- un singur consumator extrage datele din buffer.

Problema producător – consumator buffer-ul circular cu n locații

Condiţii statice:

- elementele din buffer sunt citite de consumator în aceeaşi ordine în care sunt scrise de producător
- nici un element nu trebuie pierdut sau introdus în plus.

Constante:

- i_o locaţia unde este un mesaj care se poate citi;
- i_I locaţia de la care putem scrie.

Problema producător – consumator Condiții de sincronizare:

- dacă buffer-ul este gol consumatorul se blochează până când există cel puţin un mesaj.
- dacă buffer-ul este plin producatorul se blochează până când există cel puţin o locaţie liberă.

Problema producător – consumator 1 producător - 1 consumator

```
int i_0 = i_1 = 0;
int liber =n, ocupat =0;
int buf[n];
 int consumator()
void producator (int mes)
 P(ocupat);
  P(liber);
 mes=buf [i<sub>o</sub>]; //citeşte mesaj
  buf [i<sub>I</sub>] =mes; //adaugă mesaj
 i_o = (i_o + 1) \%n;
  i_1 = (i_1 + 1) \%n;
 V(liber);
  V(ocupat);
 consuma(mes);
```

i robioina producator comodinator

"k" producători și "l" consumatori

- □ i₁ este resursă critică pentru producători
- se introduce un semafor liber pe care îl iniţializăm cu n.
- i_o resursă critică pentru consumatori
- se introduce semaforul **ocupat** iniţializat cu 0.
- Semaforul s asigură accesul la secţiunea critică şi este iniţializat cu 1.

Problema producător – consumator "k" producători și "l" consumatori

```
int i_0 = i_1 = 0;
int liber = n, ocupat = 0, s = 1;
void producator(int mes)
 int consumator()
  P(liber);
 P(ocupat);
  P(s);
 P(s);
  buf[i_1] =mes; // adaugă mesaj
 mes=buf[i<sub>o</sub>]; //citeşte mesaj
  i_1 = (i_1 + 1) \%n;
 i_0 = (i_0 + 1) \%n;
  V(s);
 V(s);
  V(ocupat);
 V(liber);
 consuma(mes);
 }
```

Problema producător – consumator buffer infinit

- un semafor s pentru a realiza excluderea mutuală asupra buffer-ului;
- un semafor n pentru a sincroniza producătorul şi consumatorul asupra dimensiunii buffer-ului

Problema producător – consumator buffer infinit

```
int n = 0, s = 1; //semafoare
int i_0 = i_1 = 0;
void producător ()
 void consumator()
{
  while (true)
 while (true)
 produce();
 P(n);
 P(s);
 P(s);
 buf[i<sub>1</sub>] =mes; // adaugă mesaj
 mes=buf[i<sub>0</sub>]; //citeste mesaj
 i_1 = (i_1 + 1) \%n;
 i_0 = (i_0 + 1) \%n;
 V(s);
 V(s);
 V(n);
 consume();
```