MỤC LỤC

BÀI :	5. ĐỒNG BỘ HÓA TIẾN TRÌNH, TIỂU TRÌNH	1
5.1	Mục tiêu	1
5.2	Nội dung thực hành	1
5.3	Sinh viên chuẩn bị	1
5.4	Hướng dẫn thực hành	12
5.5	Bài tập ôn tập	13

NỘI QUY THỰC HÀNH

- 1. Sinh viên tham dự đầy đủ các buổi thực hành theo quy định của giảng viên hướng dẫn (GVHD) (6 buổi với lớp thực hành cách tuần hoặc 10 buổi với lớp thực hành liên tục).
- 2. Sinh viên phải chuẩn bị các nội dung trong phần "Sinh viên viên chuẩn bị" trước khi đến lớp. GVHD sẽ kiểm tra bài chuẩn bị của sinh viên trong 15 phút đầu của buổi học (nếu không có bài chuẩn bị thì sinh viên bị tính vắng buổi thực hành đó).
- 3. Sinh viên làm các bài tập ôn tập để được cộng điểm thực hành, bài tập ôn tập sẽ được GVHD kiểm tra khi sinh viên có yêu cầu trong buổi học liền sau bài thực hành đó. Điểm cộng tối đa không quá 2 điểm cho mỗi bài thực hành.

Bài 5. ĐỒNG BỘ HÓA TIẾN TRÌNH, TIỂU

TRÌNH

5.1 Mục tiêu

- ♣ Giới thiệu đến sinh viên 2 thư viện Semaphore và thư viện Mutex dùng để thực hiện việc đồng bộ hóa tiến trình, tiểu trình.
- ♣ Sinh viên thực hiện và hiểu được tầm quan trọng của việc đồng bộ hóa tiến trình, tiểu trình.

5.2 Nội dung thực hành

♣ Viết chương trình áp dụng các kỹ thuật đồng bộ sử dụng semaphore và mutex.

5.3 Sinh viên chuẩn bị

Để thực hiện bài thực hành này, sinh viên phải đảm bảo những điều sau:

- ♣ Đã cài đặt C compiler cho hệ điều hành Linux.
- ♣ Biết cách viết, build và chạy một chương trình trên hệ điều hành Linux.

5.3.1 Semaphore

Trong hệ điều hành, semaphore được biết đến là 1 biến được sử dụng để điều khiển sự truy xuất vào các tài nguyên chung của tiểu trình trong xử lý song song hoặc các môi trường đa người dùng. Nói cách khác, khi có hai hay nhiều tiểu trình cùng muốn sử dụng một tài nguyên nào đó, để đảm bảo sự tranh chấp được diễn ra "công bằng", người ta sử dụng semaphore để điều khiển xem tiến trình nào được tiến vào vùng tranh chấp và sử dụng tài nguyên, khi tiến trình đó thoát khỏi vùng tranh chấp thì các tiến trình nào sẽ được vào tiếp theo.

Semaphore được xem như một danh sách các đơn vị còn trống của một tài nguyên trong máy tính. Có 2 thao tác cơ bản trên semaphore là yêu cầu tài nguyên và giải phóng tài nguyên. Nếu cần thiết, semaphore còn có thể làm cờ để đợi cho đến khi tài nguyên được một tiểu trình khác giải phóng.

5.3.1.1 Các hàm cơ bản khi sử dụng semaphore

Chức năng	Tên hàm	Ghi chú	Ví dụ
Sử dụng	#include	Khai báo thêm thư viện	gcc -o
thư viện	<semaphore.h></semaphore.h>	pthread và rt khi biên dịch.	filename
semapho			filename.c -
-re			lpthread -
			lrt
Định	sem_t sem_name;		sem_t sem;
nghĩa 1			
semapho			
re có tên			

là			
sem_na			
me			
Khởi tạo	int sem_init (sem_t	*sem_name: con tro chi đến	sem_t sem;
1 biến	*sem_name, int	địa chỉ của biến semaphore	sem_init
semapho	pshared, unsigned	(được khai báo như trên).	(&sem, 0,
-re	int value);	pshared:	10);
		- Nếu được đặt là 0: biến	
		semaphore sẽ được chia sẻ	
		giữa các tiểu trình của cùng	
		1 tiến trình (và cần đặt ở nơi	
		mà tất cả các tiểu trình đều	
		có thể truy xuất được như	
		biến toàn cục hoặc biến	
		động).	
		- Nếu được đặt khác 0: biến	
		semaphore sẽ được chia sẻ	
		giữa những tiến trình với	
		nhau và cần được đặt ở vùng	
		nhớ được chia sẻ (shared	
		memory).	
		value: giá trị khởi tạo cho	
		semaphore là số không âm.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Đợi 1	int sem_wait(sem_t	- Nếu giá trị của semaphore	sem_wait(

semapho	*sem);	= 0: tiến trình bị block cho	&sem);
-re		đến khi giá trị của	
		semaphore > 0 (để có thể trừ	
		đi 1). Lưu ý: giá trị của	
		semaphore không là số âm	
		(xem khai báo ở trên)	
		- Nếu giá trị của semaphore	
		> 0: giá trị của semaphore	
		trừ đi 1 và return, tiến trình	
		tiếp tục chạy.	
		Giá trị trả về:	
		- Là 0 nếu thành công.	
		- Là -1 nếu thất bại, giá trị	
		của semaphore không thay	
		đổi.	
Mở	int sem_post(sem_t	Một trong các tiến trình/tiểu	sem_post(
khóa 1	*sem);	trình bị block bởi sem_wait	&sem);
semapho		sẽ được mở và sẵn sàng để	
-re		thực thi.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Lấy giá	int	Lấy giá trị của semaphore và	sem_getval
trị của 1	sem_getvalue(sem_t	gán vào biến được xác định	ue(&sem,
semapho	*sem, int *valp);	tại địa chỉ valp.	&value);
-re		Giá trị trả về:	Biến value
		- Là 0 nếu thành công	lúc này có

		- Là -1 nếu thất bại	giá trị là
			giá trị của
			semaphore.
Hủy 1	int	Hủy đi 1 biến semaphore.	sem_destro
biến	sem_destroy(sem_t	Lưu ý: nếu đã quyết định	y(&sem);
semapho	*sem)	hủy biến semaphore thì cần	
-re		chắc chắn là không còn tiến	
		trình/tiểu trình nào truy xuất	
		vào biến semaphore đó nữa.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	

5.3.1.2. Ví dụ về semaphore

Ví dụ có 2 process được thực thi song song như sau:

PROCESS A	PROCESS B
processA	processB
{	{
while (true)	while (true)
sells++;	products++;
}	}

Process A mô tả số lượng hàng bán được: sells

Process B mô tả số lượng sản phẩm được làm ra: *products*

Biết rằng ban đầu chúng ta chưa có hàng và cũng chưa bán

được gì: sells = products = 0

Do khả năng tạo ra hàng hóa và khả năng bán hàng là không đồng đều, có lúc bán đắt thì sẽ *sells* tăng nhanh, lúc bán ế thì *sells* tăng chậm lại. Lúc công nhân làm việc hiệu quả thì sẽ tạo ra *products* nhanh, ngược lại lúc công nhân mệt thì sẽ làm ra *products* chậm lại. Tuy nhiên, dù bán đắt hay ế, làm nhanh hay chậm thì vẫn phải đảm bảo một điều là phải "*có hàng thì mới bán được*", nói cách khác ta phải đảm bảo: **products** >= **sells**.

Vậy yêu cầu đặt ra là sử dụng semaphore để đồng bộ 2 tiến trình: A (bán hàng) và B (tạo ra hàng) theo điều kiện trên?

Phân tích bài toán trên ta thấy như sau:

- ♣ PROCESS A muốn "bán hàng" thì phải kiểm tra xem liệu có hàng để bán hay không?
- ♣ PROCESS B khi "tạo ra hàng" xong sẽ thông báo là hàng đã có để bán!

Từ các ý trên ta nhận thấy ta có thể sử dụng 1 semaphore làm điều kiện để kiểm tra việc bán hàng của A và B như sau:

sem_t sem; // Định nghĩa biến sem			
sem_init (&sem, 0, 0); // Bi	sem_init (&sem, 0, 0); // Biến sem có giá trị ban đầu $pshared = 0$		
value = 0			
PROCESS A	PROCESS B		
processA	processB		
{	{		

```
while (true){
 sem_wait(&sem);
 sells++;
 sells++;
 }
}
while (true){
 products++;
 sem_post(&sem);
}
```

Với 2 PROCESS A và PROCESS B, ta có 2 trường hợp như sau:

PROCESS A nhanh hơn PROCESS B (bán nhanh hơn làm)

Mỗi khi PROCESS A muốn tăng biến sells (bán hàng), nó sẽ gặp hàm **sem_wait(&sem)** trước, hàm này sẽ kiểm tra xem giá trị của *sem* liệu có lớn hơn 0 (có hàng không).

+ Nếu *sem.value* = **0**: PROCESS A bị block không bán nữa.

+ Nếu *sem.value* > *0*:

PROCESS A được phép tăng sells (được phép bán hàng) và giảm *sem.value* đi 1.

PROCESS B nhanh hơn PROCESS A (làm nhanh hơn bán)

Sau khi PROCESS B tăng biến products (làm ra hàng mới), nó sẽ gọi hàm sem_post(&sem) để tăng giá trị của sem lên 1, lúc này PROCESS A nếu như đang bị block do hàm sem_wait trước đó sẽ được mở ra và sẵn sàng để "bán hàng".

PROCESS B chạy được 1 đoạn thời gian sẽ phải nhường lại cho PROCESS A, lúc này PROCESS A sẽ trừ giá trị của sem đi 1 thông qua hàm

PROCESS A sau khi chạy được 1 đoạn thời gian sẽ được dừng và chuyển cho PROCESS B chạy (do quy tắc lập lịch của hệ điều hành), lúc này PROCESS B sẽ tăng products (làm ra hàng) đồng thời tăng giá trị của sem và sau đó khi tới phiên của PROCESS A, nó sẽ có thể tăng giá trị của sells (bán hàng).

sem_wait, rồi sau đó mới tăng giá trị của sells.

5.3.2 Mutex

Mutex là một trường hợp đơn giản của semaphore: 0 <= sem.value <= 1

Thông thường, mutex được sử dụng như sau:

🖶 Các hàm cơ bản khi sử dụng Mutex

Để có thể sử dụng mutex, ta cần phải include thư viện pthread.h.

Sau khi include thư viện trên, ta có thể sử dụng mutex thông qua các hàm:

Chức	Tên hàm	Ghi chú	Ví dụ
năng			•
Khai	pthread_mutex_t	Thông thường mutex được	pthread_mutex_t
báo 1	mutex_name	khai như một biến toàn cục	mutex;
mutex			
có tên			
là			
mutex_			

name			
TZ1 2 *			, ,
Khởi	int	*mutex: con tro chỉ đến địa	pthread_mutex_t
tạo 1	pthread_mutex_i	chỉ của mutex (được khai	mutex;
mutex	nit	báo như trên).	pthread_mutex_i
	(pthread_mutex	*attr: con trỏ chỉ đến địa chỉ	nit(&mutex,
	_t *mutex, const	nơi mà chứa các thuộc tính	NULL);
	pthread_mutexat	cần khởi tạo ban đầu cho	
	tr_t *attr);	mutex. Nếu ở đây để là	
		NULL thì mutex sẽ được	
		khởi tạo với giá trị mặc định.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Khóa 1	int	Khóa mutex được tham	pthread_mutex_l
mutex	pthread_mutex_l	chiếu bởi con trỏ *mutex lại.	ock(&mutex)
	ock(pthread_mu	Nếu như mutex này đã bị	
	tex_t *mutex);	khóa bởi 1 thread khác trước	
		đó thì thread đang gọi hàm	
		khóa sẽ bị khóa lại cho đến	
		khi mutex được mở ra.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Mở	int	Mở khóa mutex được tham	pthread_mutex_
khóa 1	pthread_mutex_	chiếu bởi con trỏ *mutex.	unlock(&mutex)

mutex	unlock(pthread_	Sau khi mở khóa, các thread	
	mutex_t *mutex)	khác sẽ được quyền tranh	
		chấp quyền khóa mutex.	
		Giá trị trả về:	
		- Là 0 nếu thành công	
		- Là -1 nếu thất bại	
Hủy 1	int	Hủy mutex được tham chiếu	pthread_mutex_
mutex	pthread_mutex_	bởi con trỏ *mutex.	destroy(&mutex)
	destroy(pthread		
	_mutex_t		
	*mutex)		

5.3.3 Câu hỏi chuẩn bị

Sinh viên chuẩn bị câu trả lời cho những câu hỏi sau trước khi bắt đầu phần thực hành:

- ♣ Phân biệt các khái niệm chương trình (program), tiến trình (process) và tiểu trình (thread)?
- ♣ Sự tranh chấp xảy ra khi nào? Cho ví dụ.
- ♣ Phân biệt sự khác nhau giữa 2 nhóm giải pháp: "busy waiting" và "sleep & wake up". Liệt kê một số hệ điều hành sử dụng 2 nhóm giải pháp trên.

5.4 Hướng dẫn thực hành

- Hiện thực hóa mô hình trong ví dụ 5.3.1.2, tuy nhiên thay bằng điều kiện sau: sells <= products <= sells + [2 số cuối của MSSV + 10]
- 2. Cho một mảng a được khai báo như một mảng số nguyên có thể chứa n phần tử, a được khai báo như một biến toàn cục. Viết chương trình bao gồm 2 thread chạy song song:
 - ♣ Một thread làm nhiệm vụ sinh ra một số nguyên ngẫu nhiên sau đó bỏ vào a. Sau đó đếm và xuất ra số phần tử của a có được ngay sau khi thêm vào.
 - ♣ Thread còn lại lấy ra một phần tử trong a (phần tử bất kỳ, phụ thuộc vào người lập trình). Sau đó đếm và xuất ra số phần tử của a có được ngay sau khi lấy ra, nếu không có phần tử nào trong a thì xuất ra màn hình "Nothing in array a".

Chạy thử và tìm ra lỗi khi chạy chương trình trên khi chưa được đồng bộ. Thực hiện đồng bộ hóa với semaphore.

3. Cho 2 process A và B chạy song song như sau:

int $x = 0$;		
PROCESS A	PROCESS B	
processA()	processB()	
{	{	

Hiện thực mô hình trên C trong hệ điều hành Linux và nhận xét kết quả.

4. Đồng bộ với mutex để sửa lỗi bất hợp lý trong kết quả của mô hình Bài 3.

5.5 Bài tập ôn tập

1. Biến ans được tính từ các biến x1, x2, x3, x4, x5, x6 như sau:

$$w = x1 * x2; (a)$$

 $v = x3 * x4; (b)$
 $y = v * x5; (c)$
 $z = v * x6; (d)$
 $y = w * y; (e)$
 $z = w * z; (f)$
 $z = y + z; (g)$

Giả sử các lệnh từ (a) \rightarrow (g) nằm trên các thread chạy song song với nhau. Hãy lập trình mô phỏng và đồng bộ trên C trong hệ điều hành Linux theo thứ tự sau:

- ♣ (c), (d) chỉ được thực hiện sau khi v được tính
- ♣ (e) chỉ được thực hiện sau khi w và y được tính
- ♣ (g) chỉ được thực hiện sau khi y và z được tính