Bilgisayar İşletim sistemleri Uygulama V

Unix'de Semafor İşlemleri

- Unix'te semafor işlemlerinde kullanılacak başlık dosyaları
 - sys/ipc.h
 - sys/sem.h
 - sys/types.h
- Semafor yaratma
 - int semget(key_t key, int nsems, int semflg);
 - Semflg : IPC_CREAT|0700

Semafor üzerinde işlem gerçekleme

```
int semop(int semid, struct sembuf *sops, unsigned nsops);
struct sembuf
 unsigned short sem num; /* numaralama 0'dan başlar*/
 short sem_op;
 short sem_flg;
– sem flg:

 SEM_UNDO: process sonlanınca işlemi geri al

 • IPC_NOWAIT: Eksiltemeyince hata ver ve dön
- sem op:
 • =0 : sıfır olmasını bekle (Okuma Hakkı olmalı)

 ≠0: değer semafor değerine eklenir(çıkarılır) (Değiştirme hakkı

 olmalı)
```

Değer Kontrolü

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

- cmd
 - IPC_RMID
 - GETVAL
 - SETVAL
 - SETALL
 - GETALL

- Eksiltme İşlemi

```
void sem_wait(int semid, int val)
{
 struct sembuf semafor;

 semafor.sem_num=0;
 semafor.sem_op=(-1*val);
 semafor.sem_flg=1;
 semop(semid, &semafor,1);
}
```

- Arttırma İşlemi

```
void sem_signal(int semid, int val)
{
 struct sembuf semafor;

 semafor.sem_num=0;
 semafor.sem_op=val;
 semafor.sem_flg=1;
 semop(semid, &semafor,1);
}
```

Örnek 1 Semafor İşlemleri

```
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <signal.h>
#include <sys/ipc.h>
#include <sys/sem.h>
#define SEMKEY 8
int sonsem;
void signal12(void)
{}
```

```
void sem_signal(int semid, int val)
  struct sembuf semafor;
  semafor.sem num=0;
  semafor.sem_op=val;
  semafor.sem flg=1;
  semop(semid, &semafor,1);
void sem wait(int semid, int val)
  struct sembuf semafor;
  semafor.sem num=0;
  semafor.sem_op=(-1*val);
  semafor.sem flg=1;
  semop(semid, &semafor,1);
```

```
int main(void)
  int f=1, i;
  int cocuklar[10];
  signal(12,(void *) signal12);
  for (i=0; i<10; i++)
 if (f>0)
 f=fork();
 if (f==-1)
 printf("fork error....\n");
 exit(1);
 if (f==0)
 break;
 else
 cocuklar[i]=f;
```

```
if (f>0) /*anne */
 sonsem=semget(SEMKEY, 1, 0700|IPC_CREAT);
 semctl(sonsem, 0, SETVAL,0);
 sleep(1);
 for (i=0; i<10; i++)
 kill(cocuklar[i], 12);
 sem_wait(sonsem,10);
 printf("Tum cocuklar oldu\n");
 semctl(sonsem,0,IPC_RMID,0);
```

```
else /*cocuk */
 pause();
 sonsem=semget(SEMKEY, 1,0);
 printf("Ben %d. sirada yaratilan cocugum.
 Kimligim=%d\n",i, getpid());
 printf(" su an .... %d\n",
 semctl(sonsem,0,GETVAL,0));
 sem_signal(sonsem,1);
 return(0);
```

Örnek 2 Hatalı Kullanım ve Ölümcül Kilitlenme

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/wait.h>
#include <sys/sem.h>
#include <unistd.h>
#include <signal.h>
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
#define KEYSEM1 1
#define KEYSEM2 2
#define KEYSEM3 3

void sinyal12(void)
{}
```

```
void sem signal(int semid, int val)
  struct sembuf semafor;
  semafor.sem num=0;
  semafor.sem_op=val;
  semafor.sem flg=1;
  semop(semid, &semafor,1);
void sem wait(int semid, int val)
  struct sembuf semafor;
  semafor.sem_num=0;
  semafor.sem op=(-1*val);
  semafor.sem flg=1;
  semop(semid, &semafor,1);
```

```
int main (void)
 for (i=0; i<2; i++)
  int sem1,
 f=fork();
  sem2,
 if (f==0)
  sonsem,
 break;
  c[2],
 else
 c[i]=f;
  siram;
 if (f==-1)
  signal(12, (void *) sinyal12);
 printf("FORK hata....\n");
 exit(1);
```

```
if (f!=0)
 printf("Anne kaynaklari yaratmaya basliyor....\n");
 sem1=semget(KEYSEM1, 1, 0700|IPC_CREAT);
 semctl(sem1, 0, SETVAL,1);
 sem2=semget(KEYSEM2,1,0700|IPC CREAT);
 semctl(sem2,0,SETVAL,1);
 sonsem=semget(KEYSEM3,1,0700|IPC_CREAT);
 semctl(sonsem,0,SETVAL,0);
 sleep(2);
 printf("Anne cocuklari baslatiyor ......\n");
 for (i=0; i<2; i++)
 kill(c[i],12);
 sem_wait(sonsem,2);
 printf("Anne: Cocuklarin isi bitti, kaynaklar iade ediliyor...\n");
 semctl(sonsem,0,IPC RMID,0);
 semctl(sem1,0,IPC_RMID,0);
 semctl(sem2,0,IPC_RMID,0);
 exit(0);
```

```
else
 siram=i:
 printf("cocuk %d anneden haber bekliyor ....\n", siram);
 pause();
 sem1=semget(KEYSEM1,1,0);
 sem2=semget(KEYSEM2,1,0);
 sonsem=semget(KEYSEM3,1,0);
 printf("cocuk %d anneden haber aldi, basliyor ....\n", siram);
 if (siram==0)
 printf("cocuk %d: sem1 eksiltiyorum.\n", siram);
 sem_wait(sem1,1);
 sleep(1);
 printf("cocuk %d: sem1 tamam, sem2 eksiltiyorum.\n", siram);
 sem_wait(sem2,1);
 printf("cocuk %d: kritik bolgemdeyim.\n", siram);
 sleep(5); /* K.B. islemleri */
 sem_signal(sem2,1);
 sem_signal(sem1,1);
 sem_signal(sonsem,1);
 }
```

```
else if (siram==1)
 printf(" cocuk %d: sem2 eksiltiyorum.\n", siram);
 sem_wait(sem2,1);
 sleep(1);
 printf(" cocuk %d: sem2 tamam, sem1 eksiltiyorum.\n", siram);
 sem_wait(sem1,1);
 printf(" cocuk %d: kritik bolgemdeyim.\n", siram);
 sleep(5); /* K.B. islemleri */
 sem_signal(sem1,1);
 sem_signal(sem2,1);
 sem_signal(sonsem,1);
 return 0;
```

Örnek 3 Ölümcül Kilitlenmenin Giderilmesi

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/wait.h>
#include <sys/sem.h>
#include <unistd.h>
#include <signal.h>
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
#define KEYSEM1 1
#define KEYSEM2 2
#define KEYSEM3 3

void sinyal12(void)
{}
```

```
void sem_signal2(int semid, int val, int
 nsems)
  struct sembuf semafor[2];
  int i;
  for (i=0; i<nsems; i++)
 semafor[i].sem_op=val;
 semafor[i].sem_flg=1;
 semafor[i].sem num=i;
  /*bir semafor seti üzerinde aynı anda iki
 işlem yapılıyor*/
  semop(semid, semafor, 2);
  for (i=0; i<nsems; i++)
 printf("signal: %d su an .... %d\n", i,
 semcti(semid,i,GETVAL,0));
 16
```

```
void sem wait2(int semid, int val, int nsems)
 void sem_signal(int semid, int val)
  struct sembuf semafor[2];
 struct sembuf semafor;
  int i;
 semafor.sem num=0;
  for (i=0; i<nsems; i++)
 semafor.sem op=val;
 semafor.sem_flg=1;
 semafor[i].sem_op=(-1*val);
 semafor[i].sem flg=1;
 semop(semid, &semafor,1);
 semafor[i].sem num=i;
 void sem wait(int semid, int val)
  /*bir semafor seti üzerinde aynı anda iki
 işlem yapılıyor*/
  semop(semid, semafor,2);
 struct sembuf semafor;
  for (i=0; i<nsems; i++)
 semafor.sem num=0;
 semafor.sem op=(-1*val);
 printf("wait : %d su an .... %d\n", i,
 semafor.sem flg=1;
 semctl(semid,i,GETVAL,0));
 semop(semid, &semafor,1);
```

```
int main (void)
  int sem,
  sonsem,
  c[2],
  f,
  siram;
  signal(12, (void *) sinyal12);
  for (i=0; i<2; i++)
 f=fork();
 if (f==0)
 break;
 else
 c[i]=f;
  if (f==-1)
 printf("FORK hata....\n");
 exit(1);
```

```
if (f!=0)
 printf("Anne kaynaklari yaratmaya basliyor....\n");
 sem=semget(KEYSEM1, 2, 0700|IPC_CREAT);
 semctl(sem, 0, SETVAL,1);
 semctl(sem, 1, SETVAL,1);
 sonsem=semget(KEYSEM3,1,0700|IPC_CREAT);
 semctl(sonsem,0,SETVAL,0);
 sleep(2);
 printf("Anne cocuklari baslatiyor ......\n");
 for (i=0; i<2; i++)
 kill(c[i],12);
 sem_wait(sonsem,2);
 printf("Anne: Cocuklarin isi bitti, kaynaklar iade ediliyor...\n");
 semctl(sonsem,0,IPC_RMID,0);
 semctl(sem,0,IPC_RMID,0);
 exit(0);
```

```
else
 siram=i;
 printf("cocuk %d anneden haber bekliyor ....\n", siram);
 pause();
 sem=semget(KEYSEM1,2,0);
 sonsem=semget(KEYSEM3,1,0);
 printf("cocuk %d anneden haber aldi, basliyor ....\n", siram);
 printf("cocuk %d: sem eksiltiyorum.\n", siram);
 sem_wait2(sem,1,2);
 printf("cocuk %d: kritik bolgemdeyim.\n", siram);
 sleep(5); /* K.B. islemleri */
 sem_signal2(sem,1,2);
 sem_signal(sonsem,1);
 return 0;
```

- Her iki çocuk da, ilgili semafor grubundaki iki semaforu birden eksiltip arttırır
 - Semafor işlemlerinin başladığı bloğa bir çocuk girdiği zaman, diğer çocuk bekler
 - Ölümcül Kilitlenme Olasılığı Yok...