Manajemen Proses

Outline

- Proses
- Konkurensi
- Siklus Hidup Proses
- Struktur Kendali Sistem Operasi
- Modus Eksekusi Proses
- Konsep Thread

Proses: Pengertian

Definisi Umum:

Proses/job/task adalah bagian program yang sedang dijalanan/dieksekusi.

Proses vs program

Suatu proses lebih dari sekadar kode program itu sendiri. Dua proses yang berbeda bisa menjalankan kode program yang sama di memori, tapi memiliki status and atribut proses yang berbeda. Jadi, program adalah entitas pasif, sedang proses adalah entitas aktif.

• Jadi suatu proses meliputi kode program, data, stack dan atribut proses (informasi id proses, status proses, penggunaan sumber daya seperti memori, I/O, file,dll).

Berbagai Sistem Pemrosesan

Sistem Konkurens

Sistem Multitasking

Sistem Pararel

Sistem Sekuensial

Sistem Sekuensial

- Suatu proses dieksekusi sampai selesai, baru kemudian proses berikutnya dieksekusi
- Ketika proses yang sedang dieksekusi melakukan operasi I/O, prosesor harus menunggu sampai operasi tersebut selesai (prosesor tidak bisa dialihkan ke proses lain)
- Kelemahannya adalah tingkat utilitas prosesor rendah (idle time CPU besar)

Konkurensi

- Utilitas prosesor yang rendah pada sistem sekuensial melahirkan konsep konkurensi (multitasking)
- Konkurensi merupakan keadaan dimana 2 atau lebih proses berjalan pada saat yang "bersamaan".
- Bersamaan disini berarti suatu proses bisa aktif berjalan tanpa harus menunggu proses lainnya selesai seluruhnya.

Konkurensi dan Multiprogramming

- Konkurensi adalah kondisi kejadian dimana banyak proses berjalan di waktu yang bersamaan.
- Konkuren dasar multiprogramming
- Pada sistem komputer dengan jumlah prosesor lebih dari satu atau satu prosesor multicore, proses-proses dieksekusi secara bersamaan pada saat yang bersamaan pula. Sistem ini dikenal dengan sebutan sistem paralel atau multiprocessing.
- Pada sistem single prosesor, konkurensi diimplementasikan dengan meng-interleave proses-proses, sedangkan pada sistem multiprosesing, proses-proses yg aktif di interleave dan di overlap.

Multi Programming

MultiProcessing

[parallel processing]

[serial processing]

Multiprocessing

Symmetric Multiprocessing

Asymmetric Multiprocessing

Implementasi Konkurensi

Permasalahan dalam Konkurensi

 Permasalahan: proses-proses yang konkurens memerlukan penanganan khusus seperti penjadwalan (karena kompetisi waktu prosesor), sinkronisasi (jika saling mempengaruhi), komunikasi (jika saling bekerja sama), dan penanganan deadlock (karena terjadi kompetisi pengggunaan resource).

Hubungan antar proses

- Hubungan antar proses-proses konkuren, dilihat dari pengaruh satu sama lain, bisa berbentuk:
 - Saling bebas atau terpisah (independence), yaitu proses-proses tidak saling menyadari dan tidak mempengaruhi satu sama lain.
 - Saling mempengaruhi secara tidak langsung, yaitu proses-proses tidak saling menyadari namun saling mempengaruhi karena saling berbagi pakai resource.
 - Saling bekerja sama (*Cooperate*), yaitu proses –proses secara sadar bekerja sama dan saling mempengaruhi satu sama lain.
 - Contoh: Proses *parent-child* dan proses *consumer-producer*. Keuntungan dari kerjasama ini antara lain: Berbagi Informasi, Mempercepat komputasi, Modularitas, Kenyamanan.

Masalah Perebutan Sumber Daya

- Perebutan sumber daya antar prosesdalam sistem konkuren menimbulkan sejumlah masalah yang harus ditangani sistem operasi:
 - Race Condition
 - Suatu kondisi dimana ada dua atau lebih proses yang berusaha mengakses sumber daya yang sama, sehingga ada kemungkinan status sumber daya tersebut menjadi tidak valid
 - Deadlock
 - suatu kondisi dimana 2 proses atau lebih tidak bisa meneruskan eksekusinya karena saling menunggu aksi dari proses lainnya
 - Starvasion
 - kondisi dimana satu proses atau lebih selalu kalah dalam kompetisi untuk mendapatkan sumber daya yang diperlukannya, sehingga eksekusinya tertunda terus menerus.

Race Condition (1)

 Hasil proses bergantung pada urutan eksekusi setiap proses

Contoh 1:

- Dua buah proses P1 dan P2 sama-sama menggunakan variabel global a
- P1 mengubah nilai a = 1, P2 mengubah nilai a = 2
- Nilai a ditentukan oleh proses yang "kalah"

 yang mengakses variabel a belakangan

Race Condition (2)

Contoh 2:

 Dua buah proses P3 dan P4 sama-sama menggunakan variabel global b dan c yang

masing-masing bernilai b=1 dan c=2

- P3 menjalankan baris program b=b+c
- P4 menjalankan baris pogram c=b+c
- Jika P3 yang dieksekusi lebih dahulu, maka hasilnya: b=3 dan c=5
- Jika P4 yang dieksekusi lebih dahulu, maka yg , hasilnya: b=4 dan c=3
- → Hasil akhir sangat berbeda!!!

Peranan OS dalam Concurrency

- Apa yang harus dilakukan OS untuk memperoleh concurrency?
 - OS harus dapat menjaga track (info state, (prioritas, resource, dll) setiap proses
 - OS harus dapat memberi dan mengambil resource (waktu prosesor, memory, file, I/O device) kepada setiap proses yang aktif.
 - OS harus dapat memproteksi data dan resource yang sedang digunakan suatu proses.
 - OS harus dapat menjamin hasil suatu proses tidak dipengaruhi oleh kecepatan pemrosesan.

Deadlock

Database Deadlock

Kompleksitas Multitasking

- Selain permasalahan diatas, penerapan konkurensi juga menimbulkan kompleksitas baru:
 - Mengawasi berbagai proses aktif mengalokasikan resource melalui PCB (Process Control Block)
 - Melakukan penjadualan
 - Alokasi/dealokasi berbagai sumber daya
 - Melindungi sumber daya yang sedang digunakan
 - Menjaga aliran data ke sumber daya secara konstan
 - Komunikasi antar proses

Status Proses

- Status Proses bisa diartikan sebagai keadaan aktivitas yang sedang berlangsung dari suatu proses.
- Dlm siklus hidup suatu proses, status proses tersebut berubahubah:
 - new: Proses sedang diciptakan atau diinisialisasi.
 - running: Intruksi dari proses sedang dieksekusi.
 - waiting: Proses lagi menunggu suatu event
 - ready: Proses siap diaktifkan (ke status running).
 - *terminated*: Proses sudah selesai dieksekusi.
- Multi-programming OS menggilir eksekusi proses-proses secara bergantian (interleaving), sehingga suatu proses mengalami beragam status dalam siklus hidupnya.

Siklus Proses

Status: NEW

- Proses yang berstatus *new*, masih dalam tahap inisiasi oleh prosedur atau rutin sistem operasi.
- Tahap inisiasi ini meliputi alokasi memori utama untuk proses, pengisian tabel proses, pembuatan struktur data kendali untuk menyimpan informasi dan status proses.
- Penciptaan(*creation*) proses dpt disebabkan:
 - Eksekusi job batch baru
 - User logon pada lingkungan interaktif
 - Tanggapan OS atas permintaan layanan
 - Proses menciptakan proses lain (child process)

Status: READY

- Proses yang siap untuk dieksekusi (berstatus ready) dimasukkan ke dalam antrian penjadualan penggunaan prosesor
- Secara berkala, ataupun dalam kondisi tertentu, sistem operasi akan melakukan penjadwalan prosesor, yaitu menghentikan eksekusi proses yang lagi berjalan, memilih salah satu dari proses-proses yang berada dalam antrian ready dan mengeksekusinya.
- Rutin sistem operasi yang bertugas untuk melakukan pemilihan ini disebut dengan scheduler.

Status: RUNNING

- Jika sebuah proses dalam antrian ready terpilih oleh scheduler untuk dijalankan, maka proses yang terpilih akan mulai dieksekusi dan berubah statusnya menjadi running. Proses yang berstatus running menguasai prosesor sepenuhnya.
- Proses yang berstatus running memiliki 3 kemungkinan peralihan ke status lainnya.
 - Jika proses sudah menyelesaikan aktivitasnya maka proses akan berubah statusnya menjadi *terminated*.
 - Jika jatah waktu, time-slice, yang dialokasikan untuk eksekusi proses sudah habis, maka proses akan dialihkan statusnya menjadi ready.
 - Jika proses membutuhkan pembacaan data dari piranti I/O, maka akan beralih ke status blocked (waiting)

Status: BLOCKED (WAITING)

- Proses berstatus running beralih ke status blocked (waiting) karena membutuhkan pembacaan data dari piranti I/O.
- Untuk meningkatkan kinerja komputer, karena piranti I/O relatif sangat lambat dibanding kecepatan prosesor.
- Jika event yang ditunggu sudah terjadi atau operasi I/O yang ditunggu sudah selesai, maka rutin sistem operasi akan memindahkan proses yang berstatus blocked tersebut kembali ke antrian ready.

Status: EXIT (TERMINATED)

- Proses telah selesai dieksekusi, baik karena telah selesai secara normal maupun karena terjadi kesalahan.
- Penghentian(termination) proses dpt disebabkan:
 - Proses sudah selesai (dgn memanggil exit system call)
 - Batas waktu total telah terlewati
 - Kekurangan memori
 - Pelanggaran batas memori
 - Pelanggaran proteksi file atau sumber daya
 - Kesalahan aritmetika
 - Kegagalan I/O (tidak menemukan file atau gagal baca)
 - Intruksi yang tidak benar
 - Pengaksesan instruksi yang tidak diijinkan.
 - Kesalahan penggunaan data
 - Intervensi dari operasi atau sistem operasi
 - Proses induk (parent) berakhir
 - Atas permintaan proses parent

Model Proses 5 Status

Struktur Kendali Sistem Operasi

 Dalam melakukan pengelolaan alokasi sumber daya untuk prosesproses, sistem operasi membentuk dan memelihara struktur data yang menyimpan berbagai sumber daya yang ada.

Struktur Kendali

- Memory Table
 - Mencatat alokasi dan proteksi main memory dan virtual memory
- I/O Table
 - Mencatat status piranti I/O dan saluran (channel) sistem komputer
- File Table
 - Mencatat lokasi penyimpanan, status, hak akses dan atribut lainnya
- Process Table
 - Mencatat status proses

Image Process

- *Image* proses adalah keseluruhan ruang memori virtual yang dialokasi untuk suatu proses.
- Image proses terdiri atas elemen:
 - PCB (Process Control Block)
 menyimpan atribut dari proses, dibutuhkan OS untuk
 mengontrol proses
 - User Program
 menyimpan kode program yang dieksekusi
 - User Data
 menyimpan data program (nilai variabel), data termodifikasi
 - System Stack
 Menyimpan parameter dr prosedur atau system call

PCB

- **PCB** (**Process Control Block**) berisi deskripsi atribut dari proses.
- Informasi dlm suatu PCB dpt dikategorikan:
 - Informasi Identitas proses
 ID proses, ID parent, ID pemakai
 - Informasi status CPU proses
 Isi PC dan Register
 - Informasi pengontrolan proses

Status proses, prioritas penjadwalan, privileges proses, penggunaan sumber daya (memori, I/O, cpu time, file),dll

Struktur Image Process dan PCB

PCB (Process Control Block) **User Stack** Private User Address Space (Program, Data) **Shared Address Space**

Pointer **Status Proses ID Proses** ID Proses parent, dll PC (Program Counter) **Register CPU** Limit Memori List file yang dibuka

Struktur Image proses

Diagram PCB