Bilgisayar İşletim Sistemleri, Uygulama 7 Ölümcül Kilitlenme

İstanbul Teknik Üniversitesi 34469 Maslak, İstanbul

12 Nisan 2017

Bugün

Bilgisayar İşletim Sistemleri, Uygulama 7 Ölümcül Kilitlenme Örnekler

Ölümcül Kilitlenme

Joseph Heller'in Catch-22 adlı romanı bir çelişki üzerine kuruludur. Romanda, olayın gerçekleşmesi bir şarta bağlıdır ancak o şartın gerçekleşmesi de aynı olaya bağlıdır.

- ▶ Deneyimsiz biri iş bulamaz. İş bulamazsa deneyim kazanamaz.
- İyi bir takım olmak için iyi futbolcular gerekir. İyi futbolcular iyi takımlara transfer olur.

Benzer çelişkiler prosesleri ilgilendiriyorsa, işletim sistemi ölümcül kilitlenmeyle karşılaşabilir.

Basit bir ölümcül kilitlenme örneği

```
// mutex variable declarations
pthread_mutex_t lock_1;
pthread_mutex_t lock_2;
```

```
void* faulty_functionA(void *arg){
 pthread_mutex_lock(&lock_1); // start of Critical Region 1
 printf("\nA is in Critical Region 1\n");
 fflush(stdout); // to print out buffer contents immediately
 sleep(2); // sleep for 2 seconds
 pthread_mutex_lock(&lock_2); // start of Critical Region 2
 printf("\nA is in Critical Region 2\n");
 fflush(stdout); // to print out buffer contents immediately
 pthread_mutex_unlock(&lock_2); // end of Critical Region 2
 pthread_mutex_unlock(&lock_1); // end of Critical Region 1
}
```


Basit bir ölümcül kilitlenme örneği

```
void* faulty_functionB(void *arg){
 sleep(1); // sleep for 1 second
 pthread_mutex_lock(&lock_2); // start of Critical Region 2
 printf("\nB is in Critical Region 2\n");
 fflush(stdout); // to print out buffer contents immediately
 sleep(2); // sleep for 2 seconds
 pthread_mutex_lock(&lock_1); // start of Critical Region 1
 printf("\nB is in Critical Region 1\n");
 fflush(stdout); // to print out buffer contents immediately
 pthread_mutex_unlock(&lock_1); // end of Critical Region 1
 pthread_mutex_unlock(&lock_2); // end of Critical Region 2
}
```


Basit bir ölümcül kilitlenme örneği

```
int main(){
 pthread_t threadA, threadB; // declaring two threads
 pthread_mutex_init(&lock_1, NULL); // initializing mutex variables
 pthread_mutex_init(&lock_2, NULL); // initially unlocked
 if ( pthread_create(&threadA, NULL, faulty_functionA, NULL)) { // creating threadA
 5
 printf("Thread creation error");
6
7
 exit(1):
8
 if ( pthread_create(&threadB, NULL, faulty_functionB, NULL)) { // creating threadB
9
10
 printf("Thread creation error");
 exit(1):
 if ( pthread_ioin(threadA.NULL)) { // waiting for threadA to terminate
 printf("Thread join error"):
14
 exit(1);
15
16
17
 if( pthread_join(threadB, NULL)){ // waiting for threadB to terminate
 printf("Thread join error");
18
 exit(1);
19
20
 pthread_mutex_destroy(&lock_1); // destroying mutex variables
 pthread_mutex_destroy(&lock_2);
 return 0:
24
```


Basit bir ölümcül kilitlenme örneğ: Çıktı

```
A is in Critical Region 1
```

B is in Critical Region 2

Basit bir ölümcül kilitlenme örneği - düzeltilmiş

```
void* functionA(void *arg){
 pthread_mutex_lock(\&lock_1); // start of Critical Region 1
 printf("\nA is in Critical Region 1\n");
 fflush(stdout); // to print out buffer contents immediately
 sleep (5); // sleep for 5 seconds
5
 while(pthread_mutex_trylock(&lock_2)){ // try to acquire lock_2
6
 pthread_mutex_unlock(&lock_1); // release lock_1
 sleep(1); // sleep for 1 second
8
 printf("\nA is WAITING\n");
9
 fflush(stdout); // to print out buffer contents immediately
 pthread_mutex_lock(&lock_1); // reacquire lock_1
 // start of Critical Region 2
 printf("\nA is in Critical Region 2\n");
14
 fflush(stdout); // to print out buffer contents immediately
15
 pthread_mutex_unlock(&lock_2); // end of Critical Region 2
16
 pthread_mutex_unlock(&lock_1); // end of Critical Region 1
17
18
```


Basit bir ölümcül kilitlenme örneği - düzeltilmiş

```
void* functionB(void *arg){
 sleep(1); // sleep for 1 second
 pthread_mutex_lock(&lock_2); // start of Critical Region 2
 printf("\nB is in Critical Region 2\n");
 fflush(stdout); // to print out buffer contents immediately
5
 sleep (4); // sleep for 4 seconds
6
 while(pthread_mutex_trylock(&lock_1)){ // try to acquire lock_1
 pthread_mutex_unlock(&lock_2); // release lock_2
8
 sleep(1); // sleep for 1 second
9
 printf("\nB is WAITING\n"):
10
 fflush(stdout); // to print out buffer contents immediately
 pthread_mutex_lock(&lock_2); // reacquire lock_2
 // start of Critical Region 1
14
 printf("\nB is in Critical Region 1\n");
15
 fflush(stdout); // to print out buffer contents immediately
16
 pthread_mutex_unlock(&lock_1); // end of Critical Region 1
 pthread_mutex_unlock(&lock_2); // end of Critical Region 2
18
19
```


Basit bir ölümcül kilitlenme örneği - düzeltilmiş: Çıktı

Çıktı 1:

```
A is in Critical Region 1
B is in Critical Region 2
B is in Critical Region 1
A is WAITING
A is in Critical Region 2
```

Çıktı 2:

```
A is in Critical Region 1
B is in Critical Region 2
A is in Critical Region 2
B is WAITING
B is in Critical Region 1
```


```
class Pair { // Pair class declaration (C++)
 int a;
 int b:
 pthread_mutex_t plock; // mutex variable
 public:
 5
 Pair(int, int); // constructors
6
7
 Pair(void) {};
8
 "Pair(); // destructor
 // overloaded operators for comparison
9
 bool operator < (Pair &):
 bool operator > (Pair &);
11
 bool operator == (Pair &);
12
 // methods for setting attributes
13
 void setA(int):
14
 void setB(int);
15
 void setAB(int,int);
16
 void print(string); // print method
 // methods for mutex operations
18
 void lock();
19
 void unlock();
20
```


```
1
// constructor
Pair::Pair(int a_in,int b_in){
 a=a_in;
 b=b_in;
}
```

```
// set methods
void Pair::setA(int a_in){ a=a_in;}

void Pair::setB(int b_in){ b=b_in; }

void Pair::setAB(int a_in,int b_in){
 a=a_in;
 b=b_in;
}

// print method
void Pair::print(string name){
 cout << endl << name << ": (" << a <<","<<b<<")"<<endl;
}
</pre>
```


```
/ overloaded operators
  bool Pair::operator < (Pair & other) {
 if (a < other.a)
 return true:
 if (a=other.a && b<other.b)
5
 return true;
6
7
 return false:
8
  bool Pair::operator>(Pair &other){
 if (a>other.a)
 return true;
 if (a=other.a && b>other.b)
 return true;
 return false;
14
15
  bool Pair::operator==(Pair &other){
16
 if(a=other.a && b=other.b)
 return true:
18
 return false;
19
20
```


```
int main(){
 pthread_t mythreadA; // declaring mythreadA
 Pair* x=new Pair(1.2):
 Pair* y=new Pair(2,3);
 // creating a list of two Pairs (x and y)
 Pair* pList[]={x,y};
 // creating mythreadA
8
 if ( pthread_create(&mythreadA, NULL, thread_function, (void*) pList)){
 printf("error creating thread");
9
10
 abort():
11
 sleep(1); // to have a race
12
 // set attribute a of x to 5 and print x
 \times - > setA(5):
14
 pList[0] -> print("x");
15
 // wait for mythreadA to terminate
16
17
 if ( pthread_join(mythreadA, NULL)){
 printf("error joining thread");
18
 abort();
19
20
 delete x;
 delete v;
 return 0:
24
```


```
// thread handling function
  void* thread_function(void *arg){
 Pair** pList=(Pair**) arg;
 // print x and y
 pList[0] -> print("x");
 pList[1] -> print("y");
 sleep(1); // to have a race
 // compare x and y and print the result
8
 if ((* pList [0]) > (* pList [1]))
9
 cout << endl << "x>y "<< endl;
10
 if ((* pList [0]) <(* pList [1]))
 cout << endl << "x<v "<< endl :
 if ((* pList [0]) ==(* pList [1]))
 cout << end | << "x=y "<< end |;
14
 return NULL:
15
```


x: (1,2) y: (2,3) x<y x: (5,2)

x: (1,2)

y: (2,3)

x: (5,2)

x>y


```
// constructor
Pair::Pair(int a_in,int b_in){
 a=a_in;
 b=b_in;
 pthread_mutex_init(&plock,NULL);
}

// destructor
Pair::~Pair(){
 pthread_mutex_destroy(&plock);
}
```

```
// set methods (using mutex)
void Pair::setA(int a_in){
 lock();
 a=a_in;
 unlock();
}
```

setB and setAB are modified similarly to include mutex.


```
// mutex lock method
void Pair::lock(){
 pthread_mutex_lock(&plock);
}

// mutex unlock method
void Pair::unlock(){
 pthread_mutex_unlock(&plock);
}
```


```
bool Pair::operator<( Pair &other){
 acquire own lock
 lock();
 sleep(1); // to ensure deadlock
 // acquire other's lock
 other.lock();
 if (a < other.a) {
 // release locks
8
 unlock();
9
 other.unlock();
 return true:
 if (a=other.a && b<other.b) {
 // release locks
14
 unlock();
15
 other.unlock();
16
 return true:
18
19
 // release locks
 unlock();
20
 other.unlock();
 return false;
23
```

operator> and operator== are modified similarly to include mutex.


```
int main(){
 pthread_t mythreadA, mythreadB; // declaring two threads
 Pair* x=new Pair(1.2):
 Pair* v=new Pair(2.3):
 // creating two lists of Pairs (x,y) and (y,x)
 Pair* pList[]={x,y};
6
 Pair* aList[]={v.x}:
7
 // creating two threads
8
 if ( pthread_create(&mythreadA, NULL, thread_function, (void*) pList)){
9
10
 printf("error creating thread"):
11
 abort():
 if ( pthread_create(&mythreadB, NULL, thread_function, (void*) qList)) {
13
 printf("error creating thread"):
14
 abort();
15
16
17
 if ( pthread_join (mythread A , NULL)) { // waiting for thread A to terminate
18
 printf("error joining thread");
 abort();
19
20
 if ( pthread_join (mythreadB, NULL)) { // waiting for threadB to terminate
 printf("error joining thread");
 abort():
24
25
 delete x; delete y;
 return 0:
26
```

x: (2,3)

y: (1,2

x: (1,2)

y: (2,3)

