Bilgisayar İşletim Sistemleri, Uygulama 4 Unix'de semafor işlemleri

İstanbul Teknik Üniversitesi 34469 Maslak, İstanbul

15 Mart 2017

Bugün

Bilgisayar İşletim Sistemleri, Uygulama 4

Semafor İşlemleri Linux'de Sinyal Mekanizması Örnekler

Semafor Oluşturma

- Unix'de semafor işlemlerinde kullanılan header dosyaları:
 - sys/ipc.h
 - sys/sem.h
 - sys/types.h
- ► Semaphore Oluşturma:

```
int semget(key_t key, int nsems, int semflg);
```

key: Semafor identifier.

Eğer semget fonksiyonu başarılı bir şekilde çalışırsa, semafor set identifier olarak negatif olmayan integer bir değer döner, aksi taktirde hata numarası (errno) ile birlikte -1 değeri döner.

nsems: Semafor kümesindeki semafor sayısı. Sistemde semafor dizisine ihtiyaç duyulduğunda kullanılır.

semflg: Erişim izinlerini ve semafor oluşturma şartlarını belirlemek için kullanılır. semflg: IPC_CREAT|0700

key değeri ile ilişkilendirilmiş ve nsems semafor içeren bir semafor seti ouşturulur:

IPC_PRIVATE (Paylaşılan belleğe diğer prosesler erişemez)

► IDC CDEAT & (Exar have doxariula ilichilandirilmic comafor kiimaci karnalda halibazurda

Semafor İşlemleri

- ▶ int semop(int semid, struct sembuf *sops, unsigned nsops);
 - semop fonksiyonu, semid değerine sahip semafor setindeki semaforlar üzerinde işlem yapar.
 - sops tarafından işaret edilen her bir nsops elemanı, belirli bir semafor üzerinde işlem tanımlar. (her elemanın tipi: sembuf)

```
struct sembuf{
 unsigned short sem_num; // semafor numarasi 0 ile başlar
 short sem_op; // semafor işlemi
 short sem_flg; // işlem bayrakları
};
```

- sops daki işlemler, dizi sırasında ve atomik (atomically) yapıda çalıştırılır. (ör: işlemler ya tam bir bütün olarak çalıştırılır ya da hiç çalıştırılmazlar.)
- sem_flg
 - ► SEM_UNDO: Proses sonlanınca işlemi geri al.
 - ► IPC_NOWAIT: (Beklemeye izin verme) Eksiltemeyince hata ver ve dön.
- sem_op
 - ▶ == 0: Sifir olmasını bekle (Okuma izni olmalı)
 - != 0: Değer semafor değerine eklenir (Proses, semafor seti üzerinde değiştirme(alter) iznine sahip olmalı)

Semafor Kontrolü

► Değerlerin Kontrolü

int semctl(int semid, int semnum, int cmd, arg);

▶ cmd

► IPC_RMID : Semafor setini at, tüm bloklanmış prosesleri uyandır

GETVAL : Bahsi geçen semafor için semval değerini döndür

SETVAL : Bahsi geçen semaforun semval değerini, arg.val 'e ata

SETALL : Semafor kümesindeki tüm semaforların semval değerlerini arg.array kullanarak ata

GETALL : Semafor setindeki tüm semaforların semval değerlerini arg.array e döndür.

Temel Semafor İşlemleri: Artırma

```
void sem_signal(int semid, int val)
{
 struct sembuf semaphore;
 semaphore.sem_num=0;
 semaphore.sem_op=val;
 semaphore.sem_flg=1; // relative: add sem_op to value
 semop(semid, &semaphore,1);
}
```


Temel Semafor İşlemleri: Eksiltme

```
void sem_wait(int semid, int val)
{
 struct sembuf semaphore;
 semaphore.sem_num=0;
 semaphore.sem_op=(-1*val);
 semaphore.sem_flg=1; // relative: add sem_op to value
 semop(semid, &semaphore,1);
}
```


Handling Signals

- handling signals için gerekli header dosyaları:
 - signal.h
 - sys/types.h

```
// signal-handling function
void mysignal(int signum){
 printf("Received signal with num=%d\n", signum);
}

void mysigset(int num){
 struct sigaction mysigaction;
 mysigaction.sa_handler=(void *)mysignal;
 // using the signal-catching function identified by sa_handler
 mysigaction.sa_flags=0;
 // sigaction() system call is used to change the action taken by a
 // process on receipt of a specific signal (specified with num)
 sigaction(num,&mysigaction,NULL);
}
```


Handling Signals

- Bir prosesten diğerine bir sinyal (num=sig) göndermek (verilen pid ile): int kill(pid_t pid, int sig);
- Sinyal için beklemek: int pause(void);


```
1 □ #include <stdio.h>
 #include <stdlib.h>
 3
 #include <unistd.h>
 4
 #include <sys/wait.h>
 #include <sys/ipc.h>
 6
 #include <sys/sem.h>
 #include <svs/types.h>
8
 #include <signal.h> // sigaction
9
10
 #define SEMKEY 8
11
 int sem id;
12
13
 // increment operation

□void sem signal(int semid, int val){
15
 struct sembuf semaphore;
16
 semaphore.sem num=0;
17
 semaphore.sem op=val;
18
 semaphore.sem flg=1; // relative: add sem op to value
 semop(semid, &semaphore, 1);
19
20
```


```
22
 // decrement operation
23 ∃void sem wait(int semid, int val){
24
 struct sembuf semaphore;
25
 semaphore.sem num=0;
26
 semaphore.sem_op=(-1*val);
27
 semaphore.sem_flg=1; // relative: add sem_op to value
28
 semop(semid, &semaphore, 1);
29
30
 // signal-handling function
  □void mysignal(int signum){
33
 printf("Received signal with num=%d\n", signum);
34
36
 struct sigaction mysigaction;
37
 mvsigaction.sa handler=(void *)mvsignal;
38
 // using the signal-catching function identified by sa handler
39
 mysigaction.sa flags=0;
40
 // sigaction() system call is used to change the action taken by a
41
 // process on receipt of a specific signal (specified with num)
42
 sigaction(num,&mysigaction,NULL);
43 | }
```


```
45 □int main(void){
46
 // signal handler with num=12
47
 mysigset(12);
48
 int f=1, i, children[10];
49
 // creating 10 child processes
50
 for(i=0; i<10; i++){
51
 if (f>0)
 f=fork():
52
 if (f==-1){
53
 printf("fork error....\n");
54
55
 exit(1);
56
57
 if (f==0)
58
 break;
 else
59
60
 children[i]=f; // get pid of each child process
61
```


```
// parent process
62
63
 if(f>0){
64
 // creating a semaphore with key=SEMKEY
65
 sem_id = semget(SEMKEY, 1, 0700 | IPC_CREAT);
66
 // setting value of the 0th semaphore of the set identified with sem_id to 0
67
 semctl(sem id, 0, SETVAL, 0);
68
 // waiting for a second
69
 sleep(1);
 // sending the signal 12 to all child processes
70
71
 for (i=0; i<10; i++)
 kill(children[i], 12);
 // decrease semaphore value by 10 (i.e., wait for all childs to increase semaphore value)
74
 sem wait(sem id, 10);
75
 printf("ALL CHILDREN HAS Finished ...\n");
 // remove the semaphore set identified with sem id
76
 semctl(sem_id, 0, IPC_RMID, 0);
 exit(0);
78
79
```


```
// child process
80
81
 else{
 // wait for a signal
82
 pause();
83
 // returning the sem_id associated with SEMKEY
84
 sem id = semget(SEMKEY, 1, 0);
85
 printf("I am the CHILD Process created in %d th order. My PROCESS ID: %d\n", i, getpid());
86
 // getting value of the 0th semaphore of the set identified with sem id
87
 printf("SEMAPHORE VALUE: %d\n", semctl(sem_id,0,GETVAL,0));
88
 // increase semaphore value by 1
89
 sem signal(sem id, 1);
90
91
92
93
 return 0;
94
```


Örnek 1, çıktı

Received signal with num=12

I am the CHILD Process created in 5 th order. My PROCESS ID: 2367

SEMAPHORE VALUE: 0

Received signal with num=12

I am the CHILD Process created in 2 th order. My PROCESS ID: 2364

SEMAPHORE VALUE: 1

Received signal with num=12

I am the CHILD Process created in 3 th order. My PROCESS ID: 2365

SEMAPHORE VALUE: 2

Received signal with num=12

I am the CHILD Process created in 1 th order. My PROCESS ID: 2363

SEMAPHORE VALUE: 3

Received signal with num=12

Received signal with num=12

Received signal with num=12

Örnek 1, çıktı (devamı)

I am the CHILD Process created in θ th order. My PROCESS ID: 2362 I am the CHILD Process created in 8 th order. My PROCESS ID: 2370

SEMAPHORE VALUE: 4

Received signal with num=12

I am the CHILD Process created in 7 th order. My PROCESS ID: 2369
SEMAPHORE VALUE: 4

SEMAPHORE VALUE: 4

SEMAPHORE VALUE: 6

I am the CHILD Process created in 9 th order. My PROCESS ID: 2371

SEMAPHORE VALUE: 6

Received signal with num=12

Received signal with num=12

I am the CHILD Process created in 4 th order. My PROCESS ID: 2366

SEMAPHORE VALUE: 8

I am the CHILD Process created in 6 th order. My PROCESS ID: 2368

SEMAPHORE VALUE: 9

ALL CHILDREN HAS Finished ...


```
1 = #include <stdio.h>
 #include <stdlib.h>
 #include <unistd.h>
 #include <sys/wait.h>
 #include <sys/ipc.h>
 #include <sys/sem.h>
 #include <svs/tvpes.h>
 8
 #include <signal.h>
9
 #define SEMKEY A 1
10
11
 #define SEMKEY B 2
12
 #define SEMKEY_C 3
13
14
 // increment operation
 □void sem signal(int semid, int val){
16
 struct sembuf semaphore;
17
 semaphore.sem num=0;
18
 semaphore.sem op=val;
19
 semaphore.sem flg=1; // relative: add sem op to value
20
 semop(semid, &semaphore, 1);
21 }
```


```
// decrement operation
 □void sem wait(int semid, int val){
 struct sembuf semaphore;
26
 semaphore.sem num=0:
27
 semaphore.sem op=(-1*val);
28
 semaphore.sem flg=1; // relative: add sem op to value
29
 semop(semid, &semaphore, 1);
30
31
32
 // signal-handling function
33 Evoid mysignal(int signum){
34
 printf("Received signal with num=%d\n", signum);
35
 |}
36
37 □void mvsigset(int num){
38
 struct sigaction mysigaction;
 mysigaction.sa handler=(void *)mysignal;
 // using the signal-catching function identified by sa handler
40
41
 mysigaction.sa flags=0;
 // sigaction() system call is used to change the action taken by a
42
43
 // process on receipt of a specific signal (specified with num)
 sigaction(num,&mysigaction,NULL);
44
```


```
□int main(void){
48
 // signal handler with num=12
49
 mysigset(12);
 int semA, semB, semC, c[2], f=1, i, myOrder;
50
51
 // creating 2 child processes
52
 for(i=0; i<2; i++){
53
 if (f>0)
54
 f=fork();
55
 if (f==-1){
 printf("fork error....\n");
56
57
 exit(1);
58
 if (f==0)
59
60
 break;
 else
61
 c[i]=f; // get pid of each child process
62
63
```


```
64
 // parent process
65
 if (f!=0){
66
 printf("PARENT is starting to CREATE RESOURCES....\n");
67
 // creating 3 semaphores and setting two of them as 1 and the other as 0
68
 semA=semget(SEMKEY A,1,0700 | IPC CREAT);
69
 semctl(semA, 0, SETVAL, 1);
70
 semB=semget(SEMKEY B,1,0700 | IPC CREAT);
 semctl(semB, 0, SETVAL, 1);
 semC=semget(SEMKEY C,1,0700 | IPC CREAT);
73
 semctl(semC, 0, SETVAL, 0):
 sleep(2);
 printf("PARENT is starting CHILD Processes ......\n");
 // sending the signal 12 to all child processes
77
 for (i=0; i<2; i++)
 kill(c[i],12);
79
 // decrease semaphore value by 2 (i.e., wait for all children)
80
 sem wait(semC,2);
81
 printf("PARENT: Child processes has done, resources are removed back...\n");
82
 // remove the created semaphore sets
83
 semctl(semC,0,IPC RMID,0);
84
 semctl(semA,0,IPC RMID,0);
85
 semctl(semB,0,IPC RMID,0);
86
 exit(0);
87
```

```
88
 // child process
 else{
 89
 mvOrder=i:
 90
 printf("CHILD %d: waiting permission from PARENT ....\n", myOrder);
 91
 // wait for a signal
 92
 93
 pause():
 // returning the sem ids associated with SEMKEY A, SEMKEY B and SEMKEY C
 94
 95
 semA=semget(SEMKEY A,1,0);
 96
 semB=semget(SEMKEY B,1,0);
 97
 semC=semget(SEMKEY C,1,0);
 printf("CHILD %d has permission from PARENT, is starting ....\n", myOrder);
 98
 99
 if (mvOrder==0){
100
 printf("CHILD %d: DECREASING sem A.\n", myOrder);
101
 sem wait(semA, 1);
 sleep(1);
102
103
 printf("CHILD %d: sem A is completed, DECREASING sem B.\n", myOrder);
 sem_wait(semB, 1);
104
105
 printf("CHILD %d: I am in the CRITICAL REGION.\n", myOrder);
 sleep(5); /* Critical Region Operations */
106
 // increase all the semaphore values by 1
107
 sem signal(semB, 1);
108
109
 sem_signal(semA, 1);
 sem signal(semC, 1):
```


```
else if (mvOrder==1){
112
113
 printf("CHILD %d: DECREASING sem B.\n", myOrder);
 sem wait(semB, 1);
114
 sleep(1):
115
 printf("CHILD %d: sem B is completed, DECREASING sem A.\n", myOrder);
 sem_wait(semA, 1);
117
 printf("CHILD %d: I am in the CRITICAL REGION.\n", myOrder);
118
 sleep(5); /* Critical Region Operations */
119
 // increase all the semaphore values by 1
120
 sem_signal(semA,1);
121
 sem signal(semB,1);
122
 sem_signal(semC,1);
123
124
125
126
 return 0:
127
```


Örnek 2, çıktı

```
PARENT is starting to CREATE RESOURCES....
CHILD 1: waiting permission from PARENT ....
CHILD 0: waiting permission from PARENT ....
PARENT is starting CHILD Processes ......
Received signal with num=12
CHILD 1 has permission from PARENT, is starting ....
CHILD 1: DECREASING sem B.
Received signal with num=12
CHILD 0 has permission from PARENT, is starting ....
CHILD 0: DECREASING sem A.
CHILD 1: sem B is completed, DECREASING sem A.
CHILD 0: sem A is completed, DECREASING sem B.
```


```
1 □ #include <stdio.h>
 #include <stdlib.h>
 3
 #include <unistd.h>
 #include <sys/wait.h>
 5
 #include <sys/ipc.h>
 #include <sys/sem.h>
 6
 7
 #include <sys/types.h>
 8
 #include <signal.h>
 9
 #include <sys/errno.h>
10
11
 #define SEMKEY_AB 5
12
 #define SEMKEY_C 6
```


```
14 // increment operation
15 =void sem_signal(int semid, int val){
16
 struct sembuf semaphore;
 semaphore.sem num=0:
 semaphore.sem op=val;
18
 semaphore.sem flg=1:
 // relative: add sem op to value
 semop(semid, &semaphore, 1);
20
21
 // increment operation using two semaphores
 ⊡void sem multi signal(int semid, int val, int nsems){
 struct sembuf semaphore[2];
26
 int i;
 for (i=0; i<nsems; i++){
28
 semaphore[i].sem num=i;
29
 semaphore[i].sem op=val;
 semaphore[i].sem flg=1:
30
31
32
 // TWO Operations are performed on SAME SEMAPHORE SET
 semop(semid, semaphore, 2);
34
 for (i=0; i<nsems; i++){
 printf("SIGNAL : SEM %d IS NOW: .... %d\n", i, semctl(semid,i,GETVAL,0));
35
 }
36
37 }
```


```
// decrement operation
 ⊟void sem wait(int semid, int val){
 struct sembuf semaphore;
41
 semaphore.sem num=0;
42
 semaphore.sem op=(-1*val);
43
 semaphore.sem flg=1; // relative: add sem op to value
44
45
 semop(semid, &semaphore, 1);
46
47
 // decrement operation using two semaphores
48

⊡void sem_multi_wait(int semid, int val, int nsems){
 struct sembuf semaphore[2];
51
 int i;
 for (i=0; i<nsems; i++){
 semaphore[i].sem num=i;
 semaphore[i].sem op=(-1*val);
54
55
 semaphore[i].sem_flg=1;
56
 //TWO Operations are performed on SAME SEMAPHORE SET:
57
 semop(semid, semaphore, 2);
58
 for (i=0; i<nsems; i++){
59
 printf("WAIT : SEM %d is NOW .... %d\n", i, semctl(semid,i,GETVAL,0));
61
62 }
```


```
void mysignal(int signum){ printf("Received signal with num=%d\n", signum);}
68
 struct sigaction mysigaction;
69
 mysigaction.sa handler=(void *)mysignal;
70
 // using the signal-catching function identified by sa handler
71
 mvsigaction.sa flags=0:
 // sigaction() system call is used to change the action taken by a
72
 // process on receipt of a specific signal (specified with num)
74
 sigaction(num, & mysigaction, NULL);
75
77 ⊟int main(void){
78
 // signal handler with num=12
79
 mysigset(12);
80
 int semAB,semC,c[2],f=1,i,myOrder;
81
 // creating 2 child processes
82
 for(i=0; i<2; i++){
83
 if (f>0)
84
 f=fork():
85
 if (f==-1){
 printf("fork error....\n");
86
87
 exit(1);
88
 if (f==0)
89
 break:
90
91
 else
92
 c[i]=f; // get pid of each child process
```


```
96
 // parent process
 97
 if (f!=0){
 98
 printf("PARENT is starting to CREATE RESOURCES....\n");
 99
 // creating a set of 2 semaphores and setting their values as 1
 semAB=semget(SEMKEY AB, 2, 0700|IPC CREAT);
100
101
 if(semAB == -1)
102
 printf("SEMGET ERROR on SEM SET, Error Code: %d \n", errno);
 if (semctl(semAB, 0, SETVAL, 1) == -1)
 printf("SMCTL ERROR on SEM A, Error Code: %d \n", errno);
104
 if (semctl(semAB, 1, SETVAL, 1) == -1)
105
 printf("SMCTL ERROR on SEM B, Error Code: %d \n", errno);
106
107
 printf("PARENT: SEM A is NOW .... %d\n", semctl(semAB,0,GETVAL,0));
 printf("PARENT: SEM B is NOW .... %d\n", semctl(semAB,1,GETVAL,0));
108
109
 //creating another semaphore and setting its value as 0
 semC=semget(SEMKEY C.1.0700|IPC CREAT);
 semctl(semC, 0, SETVAL, 0);
 printf("PARENT: SEM C is NOW .... %d\n", semctl(semC.0.GETVAL.0));
 sleep(2):
 printf("PARENT is starting CHILD Processes ......\n");
 for (i=0; i<2; i++)
 kill(c[i],12);
117
 sleep(5):
118
 // decrease semaphore value by 2 (i.e., wait for all children)
 sem wait(semC.2):
120
 printf("PARENT: SEM C is NOW .... %d\n", semctl(semC.0.GETVAL.0));
 printf("PARENT: Child processes has done, resources are removed back...\n");
 semctl(semC,0,IPC RMID,0);
 semctl(semAB,0,IPC RMID,0);
 exit(0):
```


```
126
 // child process
 else{
 mvOrder=i:
 printf("CHILD %d: waiting permission from PARENT ....\n", myOrder);
 // wait for a signal
131
 pause():
132
 // returning the sem ids associated with SEMKEY AB and SEMKEY C
133
 semAB=semget(SEMKEY AB,2,0);
134
 semC=semget(SEMKEY C.1.0):
135
 printf("CHILD %d has permission from PARENT, is starting ....\n", myOrder);
 printf("CHILD %d: DECREASING sem AB.\n", myOrder);
136
137
 // decrease two semaphores in the set specified by semAB by 1
138
 sem multi wait(semAB,1,2);
139
 printf("CHILD %d: I am in the CRITICAL REGION.\n", myOrder);
140
 sleep(5):
141
 // increase two semaphores in the set specified by semAB by 1
142
 sem multi signal(semAB,1,2);
143
 // increase the third semaphore by 1
144
 sem signal(semC,1);
145
146
 return 0;
147
```


Örnek 3, çıktı

```
PARENT is starting to CREATE RESOURCES....
PARENT: SEM A is NOW .... 1
PARENT: SEM B is NOW .... 1
PARENT: SEM C is NOW .... 0
CHILD 1: waiting permission from PARENT ....
CHILD 0: waiting permission from PARENT ....
PARENT is starting CHILD Processes ......
Received signal with num=12
CHILD 1 has permission from PARENT, is starting ....
CHILD 1: DECREASING sem AB.
WAIT : SEM 0 is NOW .... 0
WAIT : SEM 1 is NOW .... 0
CHILD 1: I am in the CRITICAL REGION.
Received signal with num=12
CHILD 0 has permission from PARENT, is starting ....
CHILD 0: DECREASING sem AB.
SIGNAL : SEM 0 IS NOW: .... 0
SIGNAL : SEM 1 IS NOW: .... 0
WAIT : SEM 0 is NOW .... 0
WAIT : SEM 1 is NOW .... 0
CHILD 0: I am in the CRITICAL REGION.
SIGNAL : SEM 0 IS NOW: .... 1
SIGNAL : SEM 1 IS NOW: .... 1
PARENT: SEM C is NOW .... 0
PARENT: Child processes has done, resources are removed back...
```


