

Bölüm 3: Süreçler

Bölüm 3: Süreçler

- Süreç Kavramı
- Süreç Planlama
- Süreç İşlemleri
- Süreçler Arası İletişim
- Sunucu-İstemci Sistemlerinde İletişim

Hedefler

- Süreç kavramını tanıtmak yürütülen bir program, bilgisayar işlemlerinin temeli
- Süreçlerin çeşitli özelliklerini açıklamak (planlama, oluşturma, sonlandırma, iletişim)
- Süreçler arası iletişimi (paylaşılan bellek ve mesajlaşma) incelemek
- Sunucu-istemci sistemlerinde iletişimi açıklamak

Süreç Kavramı

- İşletim sistemi çeşitli programlar yürütür:
 - Toplu komut sistemi (Batch system) işler (jobs)
 - Zaman paylaşımlı sistemler kullanıcı programları veya görevler (tasks)
- Süreç (process) yürütülmekte olan program; süreç yürütme sıralı biçimde ilerlemeli.
- Birkaç parçadan oluşur
 - Program kodu, metin bölümü (text section)
 - Mevcut etkinlik program sayacı (program counter), işlemci registerları
 - Stack geçici veri
 - Fonksiyon parametreleri, dönüş adresleri, yerel değişkenler
 - Veri bölümü (data section) global değişkenler
 - Heap çalışma zamanında dinamik olarak ayrılan bellek

Süreç Kavramı

- Program pasif varlık, diskte saklanır (yürütülebilir dosya executable file), süreç aktif
 - Yürütülebilir dosya belleğe yüklenince program süreç haline gelir.
- Yürütme, GUI'den fare ile, CLI'dan ismiyle vs. başlayabilir.
- Bir program birkaç süreçten oluşabilir.
 - Aynı programı yürüten birkaç kullanıcı örneği

Bellekte Süreç

Süreç Durumu

- Süreç yürütülürken durumu (state) değişir,
 - yeni: Süreç oluşturuluyor
 - çalışıyor: Komutlar yürütülüyor
 - bekliyor: Süreç bir olayın gerçekleşmesini bekliyor
 - hazır: Süreç işlemciye atanmayı bekliyor
 - sonlanmış: Sürecin yürütülmesi bitti

Süreç Durum Diyagramı

Süreç Denetim Bloğu (PCB)

Süreçle ilgili bilgi (task control block – görev denetim bloğu)

- Süreç durumu çalışıyor, bekliyor, vb.
- Program sayacı bundan sonra yürütülecek komutun konumu
- CPU registerları bütün süreç-merkezli registerların içerikleri
- CPU planlama bilgisi öncelikler, planlama kuyruğu işaretçileri
- Bellek yönetim bilgisi sürece ayrılan bellek
- Muhasebe bilgisi CPU kullanımı, başlangıçtan beri geçen süre, süre sınırları
- I/O durum bilgisi sürece ayrılan I/O cihazları, açık dosya listesi

process state process number program counter registers memory limits list of open files

CPU'nun Süreçten Sürece Geçişi

İş Parçaları (Threads)

- Şimdiye kadar, süreç tek parça halinde yürütülüyor.
- Süreç başına birden çok program sayacı olsa
 - Birden fazla konum aynı anda yürütülebilir
 - Birden fazla denetim ayağı -> threads
- İş parça ayrıntıları için depo, birden çok program sayacı vs. gerekir.
- Sonraki bölüm...

Süreç Temsili (Linux)

C structure task struct

```
pid t_pid; /* süreç id */
long state; /* süreç durumu */
unsigned int time_slice /* planlama bilgisi */
struct task_struct *parent; /* sürecin ebeveyni*/
struct list_head children; /* sürecin çocukları*/
struct files_struct *files; /* açık dosya listesi */
struct mm_struct *mm; /* sürecin adres alanı */
```


Süreç Planlama

- Amaç: CPU kullanımını en yükseğe çıkarmak için CPU'da çalışan süreçleri hızlı hızlı değiştirip zaman paylaşımı sağlamak
- Süreç planlayıcı (process scheduler) uygun süreçler arasından seçim yaparak CPU'da yürütülecek sonraki süreci belirler.
- Süreçlere ait planlama kuyrukları (scheduling queues) tutulur.
 - İş kuyruğu sistemdeki tüm süreçlerin kümesi
 - Hazır kuyruğu ana bellekte duran ve yürütülmeyi bekleyen tüm süreçlerin kümesi
 - Cihaz kuyrukları I/O cihazı bekleyen süreçlerin kümesi
 - Süreçler farklı kuyruklar arasında hareket halindedir.

Hazır Kuyruğu ve Çeşitli I/O Cihaz Kuyrukları

3.14

Silberschatz, Galvin and Gagne ©2013

Süreç Planlama

Kuyruk diyagramı kuyrukları, kaynakları, akışları temsil eder.

Planlayıcılar

- Kısa vadeli planlayıcı (Short-term scheduler) (veya CPU planlayıcı) yürütülecek bir sonraki süreci seçer ve CPU ayırır.
 - Bazen sistemdeki tek planlayıcıdır
 - Kısa vadeli planlayıcı sıkça çağrılır (milisaniye) ⇒ (hızlı olmalı)
- Uzun vadeli planlayıcı (veya iş planlayıcı) hangi süreçlerin hazır kuyruğuna sokulacağını seçer.
 - Uzun vadeli planlayıcı daha az sıklıkla çağrılır (saniye, dakika) ⇒ (yavaş olabilir)
 - Uzun vadeli planlayıcı çoklu programlama derecesini kontrol eder.
- Süreçler iki şekilde tarif edilebilir:
 - I/O-sınırlamalı süreç –I/O için hesaplamadan daha fazla zaman harcar, birçok kısa CPU burst
 - CPU-sınırlamalı süreç hesaplama için daha fazla zaman harcar; az sayıda uzun CPU burst
- Uzun vadeli planlayıcı iyi bir süreç karışımı için uğraşır.

Ekleme - Orta Vadeli Planlama

- Orta vadeli planlayıcı çoklu programlama derecesi azaltılmak istenirse eklenebilir.
 - Süreci bellekten çıkar, diske koy, diskten geri getirerek yürütmeyi sürdür: swapping (değiş-tokuş)

Bağlam Değiştirme (Context Switch)

- CPU bir sürece geçtiğinde, sistem eski sürecin durumunu (state) kaydedip yeni sürecin kayıtlı durumunu yüklemeli context switch (bağlam değiştirme)
- Sürecin bağlamı PCB'de temsil edilir.
- Bağlam değiştirme zamanı bir ek yüktür. Sistem bu sırada başka bir iş yapmaz.
 - OS ve PCB karmaşıklaştıkça bağlam değiştirme daha uzun sürer.
- Zaman donanım desteğine de bağlıdır.
 - Bazı donanımlar her CPU'ya birkaç küme register verir >>
 böylece aynı anda birden fazla bağlam yüklenebilir.

Süreç İşlemleri

- Sistem aşağıdakiler için mekanizma sunmalı:
 - süreç oluşturma,
 - süreç sonlandırma,
 - ve ayrıntıları daha sonra verilecek işlerl

Süreç Oluşturma

- Ebeveyn süreç çocuk süreçleri oluşturur, onlar da başka süreçler oluşturur, böylece bir süreç ağacı oluşur.
- Genellikle, süreç bir süreç tanımlayıcı (process identifier pid) ile yönetilir.
- Kaynak paylaşım seçenekleri
 - Ebeveyn ve çocuk bütün kaynakları paylaşır.
 - Çocuklar ebeveynin kaynaklarının bir kısmını paylaşır.
 - Ebeveyn ve çocuk hiçbir kaynağı paylaşmaz.
- Yürütme seçenekleri
 - Ebeveyn ve çocuk eşzamanlı olarak yürütülürler.
 - Ebeveyn çocuğun sonlanmasını bekler.

Linux'ta bir Süreç Ağacı

Süreç Oluşturma

- Adres alanı
 - Çocuk ebeveynin kopyası, veya
 - Çocuk içine bir program yüklenir
- UNIX örnekleri
 - fork() sistem çağrısı yeni süreç oluşturur.
 - exec() sistem çağrısı fork() sonrasında sürecin bellek alanını yeni programla değiştirir.

C Programının Ayrı Süreç Oluşturması

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 return 0;
```


Windows API ile Ayrı Süreç Oluşturma

```
#include <stdio.h>
#include <windows.h>
int main(VOID)
STARTUPINFO si;
PROCESS_INFORMATION pi;
 /* allocate memory */
 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(&pi, sizeof(pi));
 /* create child process */
 if (!CreateProcess(NULL, /* use command line */
 "C:\\WINDOWS\\system32\\mspaint.exe", /* command */
 NULL, /* don't inherit process handle */
 NULL, /* don't inherit thread handle */
 FALSE, /* disable handle inheritance */
 0, /* no creation flags */
 NULL, /* use parent's environment block */
 NULL, /* use parent's existing directory */
 &si.
 &pi))
 fprintf(stderr, "Create Process Failed");
 return -1:
 /* parent will wait for the child to complete */
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete");
 /* close handles */
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
```


Süreç Sonlandırma

- Süreç son deyimini yürütür ve OS'e kendisini silmesini söyler exit() sistem çağrısı ile.
 - Ebeveyn sürece durum verisi döndürür (wait() ile)
 - Süreç kaynakları OS tarafından geri alınır.
- Ebeveyn, çocuk süreçlerin yürütülmesini abort() sistem çağrısı ile sonlandırabilir. Bazı olası sebepler şunlardır:
 - Çocuk kendine ayrılmış kaynakları aştıysa,
 - Çocuğa verilen iş artık gerekli değilse,
 - Ebeveyn exit ile çıkış yapıyorsa (OS çocuğun devam etmesine izin vermez).

Süreç Sonlandırma

- Bazı OS'iler ebeveyn sonlanmışsa çocuğun devam etmesine izin vermez. Süreç sonlanırsa bütün çocukları da sonlanmalıdır.
 - Zincirleme sonlanma. Bütün çocuklar, torunlar vs. sonlanır.
 - Sonlandırmayı OS başlatır.
- Ebeveyn süreç çocuk sürecin bitişini wait() sistem çağrısı kullanarak bekleyebilir. Çağrı, durum bilgisini ve sonlanan sürecin pid'sini döndürür.

```
pid = wait(&status);
```

- Çocuk süreç bittiğinde bekleyen ebeveyn yoksa (wait() çağrılmamışsa), süreç zombi.
- Ebeveyn wait yapmadan sonlanmışsa, süreç yetim.

Çoklu Süreç Mimarisi – Chrome Browser

- Birçok web tarayıcı tek süreç olarak çalışırdı.
 - Bir web sitesinde sorun çıksa tüm tarayıcı takılabilir/çökebilir.
- Google Chrome'da 3 farklı tür süreç vardır:
 - Tarayıcı süreci kullanıcı arayüzünü, disk ve ağ I/O'sunu yönetir.
 - İşleyici (renderer) süreci web sayfalarını görüntülenmeye hazır hale getirir, HTML ve Javascript ile ilgilenir. Açılan her web sayfası için yeni bir işleyici oluşturulur.
 - Sandbox içinde çalışması disk ve ağ I/O'sunu kısıtlar, güvenlik istismarlarının etkisini azaltır.
 - Eklenti (plug-in) süreci her eklenti türü için ayrıdır.

Süreçler Arası İletişim

- Sistemdeki süreçler bağımsız veya işbirliği içerisinde olabilir.
- İşbirliği yapan süreç diğerlerin(i)/(den) etkileyebilir/etkilenebilir, örneğin veri paylaşımıyla
- Süreçler neden işbirliği yapar:
 - Bilgi paylaşımı
 - Hesaplamayı hızlandırma
 - Modülerlik
 - Kolaylık
- Işbirliği yapan süreçler, süreçler arası iletişim (IPC) gereksinimi duyar.
- İki IPC modeli
 - Paylaşılan bellek
 - Mesajlaşma

İletişim Modelleri

(a) Mesajlaşma. (b) Paylaşılan bellek.

İletişim Modelleri

- Mesajlaşma gerçekleştirimi daha kolay, ama daha yavaş, sistem çağrılarıyla kernel işin içine giriyor.
- Paylaşılan bellek daha hızlı, alan kurulduktan sonra içinde sistem çağrısı yok, normal bellek erişimi.
- Multicore sistemlerde mesajlaşma daha iyi, paylaşılan bellekte cache tutarlılığı sorunu var.

İşbirliği Yapan Süreçler

- **Bağımsız** süreç bir başka sürecin yürütülmesini etkilemeyen ve ondan etkilenmeyen süreçtir.
- *İşbirliği yapan* süreç bir başka sürecin yürütülmesini etkileyen ve ondan etkilenen süreçtir.
- Süreç işbirliğinin avantajları:
 - Bilgi paylaşımı
 - Daha hızlı hesaplama
 - Modülerlik
 - Kolaylık

Üretici-Tüketici Problemi

- Üretici sürecin ürettiği bilgiyi tüketici süreç tüketir.
 - Sınırsız arabellek (unbounded-buffer) arabellek boyutuna sınır koymaz.
 - Sınırlı arabellek (bounded-buffer) sabit bir arabellek boyutu olduğunu varsayar.

Sınırlı Arabellekli Paylaşılan Bellek

Paylaşılan veri


```
#define BUFFER_SIZE 10

typedef struct {
 . . .
} item;

item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```


Çözüm doğru ancak en fazla BUFFER_SIZE-1 eleman kullanılabilir.

Sınırlı Arabellek – Üretici

Sınırlı Arabellek – Tüketici

Süreçler Arası İletişim – Paylaşılan Bellek

- İletişim kurmak isteyen süreçler arasında paylaşılan bellek alanı
- İletişim kullanıcı süreçlerinin denetimindedir, OS'in değil.
- Kullanıcı süreçlerinin paylaşılan belleğe erişirken eylemlerini senkronize etmesine yarayan mekanizmalar sunmak önemli bir problemdir.
- Senkronizasyon 5. Bölümde anlatılacak.

Süreçler Arası İletişim – Mesajlaşma

- Süreçlerin iletişim kurması ve eylemlerini senkronize etmesi için bir mekanizma.
- Mesaj sistemi süreçler paylaşılan değişkenlere ihtiyaç duymadan haberleşebilir.
- IPC iki işlem sunar:
 - send(mesaj) gönder
 - receive(mesaj) al
- Mesaj boyutu sabit veya değişken olabilir.

Mesajlaşma

- P ve Q süreçleri haberleşmek isterse, şunları yapmaları gerekir:
 - Aralarında *iletişim bağı* kurmak
 - Gönder/al ile mesajlaşmak
- Gerçekleştirim sorunları:
 - Bağlar nasıl kurulur?
 - Bir bağı ikiden fazla süreç kullanabilir mi?
 - Her süreç çifti arasında kaç bağ olabilir?
 - Bağın kapasitesi nedir?
 - Bağda gönderilen mesaj boyutu sabit mi değişken mi?
 - Bağ tek yönlü mü çift yönlü mü?

Mesajlaşma

- İletişim bağının gerçekleştirimi
 - Fiziksel:
 - Paylaşılan bellek
 - Donanım veri yolu
 - Ağ
 - Mantiksal:
 - Doğrudan veya dolaylı
 - Eşzamanlı veya eşzamansız
 - Otomatik veya açık arabellek

Doğrudan İletişim

- Süreçler birbirlerinin adlarını açıkça kullanırlar:
 - send (*P*, *mesaj*) –P sürecine mesaj gönder
 - receive(Q, mesaj) Q sürecinden mesaj al
- İletişim bağının özellikleri:
 - Bağlar otomatik kurulur.
 - Her bağ tam olarak bir çift sürece aittir.
 - Her süreç çifti tam olarak bir bağla bağlıdır.
 - Bağ tek yönlü olabilir ama çoğunlukla çift yönlüdür.

Dolaylı İletişim

- Mesajlar mesaj kutularına yollanır ve oradan alınır (bunlara kapı veya port da denir)
 - Her mesaj kutusunun eşsiz id'si vardır.
 - Süreçler ancak bir mesaj kutusu paylaşırlarsa haberleşebilir.
- İletişim bağının özellikleri:
 - Bağ ancak süreçler arasında paylaşılan bir mesaj kutusu varsa kurulur.
 - Bir bağ birçok süreçle ilişkili olabilir.
 - Her süreç çifti birden fazla bağla bağlı olabilir.
 - Bağ tek yönlü veya çift yönlü olabilir.

Dolaylı İletişim

- İşlemler
 - Yeni bir mesaj kutusu (port) oluştur
 - Mesaj kutusu yoluyla mesajları gönder/al
 - Mesaj kutusunu yok et
- Temel işlemler:

```
send(A, mesaj) - A kutusuna mesaj gönder
receive(A, mesaj) - A kutusundan mesaj al
```


Dolaylı İletişim

- Mesaj kutusu paylaşımı
 - P₁, P₂, ve P₃ mesaj kutusu A'yı paylaşıyor.
 - P_1 gönderme; P_2 ve P_3 alma işlemi yapıyor.
 - Mesajı kim alır?
- Çözümler
 - Bir bağ en fazla iki sürece ait olsun
 - Bir anda sadece bir süreç alma işlemi yapabilsin
 - Sistem alıcıyı rastgele seçsin ve göndericiye bilgi versin

Senkronizasyon

- Mesajlaşma, engelleyen veya engellemeyen nitelikte olabilir.
- Engelleyen (blocking), eşzamanlı (synchronous) kabul edilir.
 - Engelleyen gönderim Gönderici, mesaj alınana kadar engellenir.
 - Engelleyen alım Alıcı, mesaj hazır olana kadar engellenir.
- Engellemeyen (non-blocking), eşzamansız (asynchronous) kabul edilir.
 - Engellemeyen gönderim Gönderici mesajı gönderir ve devam eder.
 - Engellemeyen alım -- Alıcı:
 - Geçerli bir mesaj alır, veya
 - Geçersiz/tanımsız (null) mesaj alır.
- Farklı kombinasyonlar mümkün
 - Eğer hem gönderici hem alıcı engelleyen ise, randevu (rendezvous) olur.

Senkronizasyon

Randevu durumunda üretici-tüketici problemi çok kolay hale gelir:

```
message next_produced;
while (true) {
 /* produce an item in next produced */
send(next_produced);
}

message next_consumed;
while (true) {
 receive(next_consumed);

 /* consume the item in next consumed */
}
```


Arabellek Kullanımı

- Bağa mesaj kuyruğu eklenir.
- Üç yoldan biriyle gerçekleştirilir:
 - Sıfır kapasite Hiçbir mesaj kuyrukta tutulmaz.
 Gönderici alıcıyı beklemelidir (randevu)
 - Sınırlı kapasite Sonlu uzunluklu kuyruk (n mesaj)
 Bağ doluysa gönderici bekler
 - 3. Sınırsız kapasite Sonsuz uzunluklu kuyruk Gönderici hiç beklemez

IPC Sistem Örneği - POSIX

- POSIX'te paylaşılan bellek
 - Süreç ilk olarak paylaşılan bellek bölümünü oluşturur.
 shm_fd = shm_open(name, O CREAT | O RDWR, 0666);
 - Var olan bir bölümü paylaşıma açmak için de kullanılır.
 - Nesne boyutu belirlenirftruncate(shm fd, 4096);
 - Şimdi süreç paylaşılan belleğe yazabilir
 sprintf(shared memory, "Writing to shared memory");

IPC - POSIX Üreticisi

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE = 4096;
/* name of the shared memory object */
const char *name = "OS":
/* strings written to shared memory */
const char *message_0 = "Hello";
const char *message_1 = "World!";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* create the shared memory object */
 shm_fd = shm_open(name, O_CREAT | O_RDWR, 0666);
 /* configure the size of the shared memory object */
 ftruncate(shm_fd, SIZE);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);
 /* write to the shared memory object */
 sprintf(ptr,"%s",message_0);
 ptr += strlen(message_0);
 sprintf(ptr,"%s",message_1);
 ptr += strlen(message_1);
 return 0;
```


IPC - POSIX Tüketicisi

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE = 4096;
/* name of the shared memory object */
const char *name = "OS";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* open the shared memory object */
 shm_fd = shm_open(name, O_RDONLY, 0666);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 /* read from the shared memory object */
 printf("%s",(char *)ptr);
 /* remove the shared memory object */
 shm_unlink(name);
 return 0:
```


IPC Sistem Örneği - Mach

- Mach iletişimi mesaj tabanlıdır.
 - Sistem çağrıları dahi mesajdır.
 - Her görev (task) oluşturulunca iki mesaj kutusu alır Kernel ve Notify
 - Mesaj iletimi için sadece üç sistem çağrısı gereklidir:

```
msg_send(), msg_receive(), msg_rpc()
```

- Mesaj kutularına ihtiyaç vardır,
 port_allocate() çağrısı ile oluşturulur.
- Gönderme ve alma esnektir, örneğin mesaj kutusu doluysa dört seçenek vardır:
 - Süresiz bekle
 - ▶ En çok n milisaniye bekle
 - Hemen dön (return)
 - Mesajı önbellek (cache) içinde sakla.

IPC Sistem Örneği - Windows

- Mesajlaşma merkezli ileri yerel yordam çağrısı (advanced local procedure call ALPC) yoluyla
 - Sadece aynı sistemdeki süreçler arasında çalışır.
 - İletişim kanalı kurup sürdürmek için port kullanır.
 - İletişim şöyle sağlanır:
 - İstemci, altsistemin bağlantı kapısı (connection port) nesnesine handle açar.
 - İstemci bağlantı isteği gönderir.
 - Sunucu iki özel iletişim kapısı (communication ports) oluşturur ve birine ait handle'ı istemciye verir.
 - İstemci ve sunucu port handle üzerinden mesaj gönderir ve yanıtları dinler.

Yerel Yordam Çağrıları - Windows

Sunucu-İstemci Sistemlerinde İletişim

- Soketler (sockets)
- Uzaktan yordam çağrıları (Remote procedure calls RPC)
- Borular (pipes)
- Uzaktan metod çağırma (Java)

Soketler

- Bir soket iletişimin uç noktasıdır.
- IP adresi ve port mesajın başlığında yer alan ve bilgisayardaki farklı ağ servislerini ayırt etmeye yarayan sayı
- 161.25.19.8:1625 soketi 161.25.19.8 IP adresine sahip bilgisayardaki 1625 numaralı portu belirtir.
- İletişim soket çifti arasında gerçekleşir.
- 1024'ten küçük portlar standart servisler için kullanılır.
- Özel IP adresi 127.0.0.1 (loopback) sürecin üzerinde çalıştığı sistemi belirtir.

Soket İletişimi

Java'da Soketler

- Üç tür soket
 - Bağlantı tabanlı (TCP)
 - Bağlantısız (UDP)
 - MulticastSocket sınıfı – veri birden çok alıcıya gönderilebilir.
- "Date" sunucusu:

```
import java.net.*;
import java.io.*;
public class DateServer
  public static void main(String[] args) {
 try {
 ServerSocket sock = new ServerSocket(6013);
 /* now listen for connections */
 while (true) {
 Socket client = sock.accept();
 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);
 /* write the Date to the socket */
 pout.println(new java.util.Date().toString());
 /* close the socket and resume */
 /* listening for connections */
 client.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```


Silberschatz, Galvin and Gagne ©2013

Uzaktan Yordam Çağrıları

- Remote procedure call (RPC) ağ sistemlerinde süreçler arasındaki yordam çağrılarını soyutlar.
 - Hizmet ayrımı için portlar kullanılır.
- Stub (koçan) sunucudaki asıl yordam için istemci tarafındaki vekil (proxy)
- İstemci tarafındaki koçan, sunucuyu bulur ve parametreleri sıralayarak iletir.
- Sunucu tarafındaki koçan mesajı alır, parametreleri çıkartır, and sunucudaki yordamı çalıştırır.
- Windows'ta, Microsoft Arayüz Tanımlama Dilinde (Interface Definition Language) (MIDL) yazılı şartnameden koçan kodu derlenir.

Uzaktan Yordam Çağrıları

- Veri temsili Dış Veri Temsili (External Data Representation -XDL) formatıyla yapılır ve farklı mimarilere uyumludur.
 - Big-endian ve little-endian
- Uzaktan iletişimde yerele göre daha çok arıza senaryosu vardır.
 - Mesajların tam bir kere (exactly once) iletileceği mekanizma gerekir.
- OS genellikle istemciyle sunucuyu bir randevu (matchmaker) yoluyla bağlar.

RPC'nin Yürütülmesi

Borular (Pipes)

- İki sürecin iletişimini sağlayan bir kanal
- Sorunlar:
 - İletişim tek yönlü mü çift yönlü mü?
 - İki yönlüyse, half-duplex mi full-duplex mi (aynı anda her iki yönde veri akabilir mi)?
 - Haberleşen süreçler arasında bir ilişki (örn. ebeveynçocuk) bulunmalı mı?
 - Borular ağ üzerinden kullanılabilir mi?
- Sıradan borular kendisini oluşturan sürecin dışından erişilemez. Genelde, ebeveyn süreç boruyu oluşturur ve kendi doğurduğu çocuk süreç ile haberleşmede kullanır.
- Adlı borular ebeveyn-çocuk ilişkisi olmadan erişilebilir.

Sıradan Borular

- Standart üretici-tüketici tarzında iletişim sağlarlar.
- Üretici bir uca yazar (yazma ucu)
- Tüketici diğer uçtan okur (okuma ucu)
- Sıradan borular tek yönlüdür.
- Ebeveyn-çocuk ilişkisi gereklidir.

- Windows bunlara anonim borular (anonymous pipes) adını verir.
- Bkz. Kitaptaki Unix ve Windows kod örnekleri

Adlı Borular

- Sıradan borularda daha güçlü
- Çift yönlü iletişim
- Ebeveyn-çocuk ilişkisine gerek yok
- Birkaç süreç birlikte kullanabilir
- UNIX ve Windows sistemlerinde bulunur

Bölüm 3 Sonu

