Synchronizace procesů

Tomáš Vojnar, Ondřej Lengál {vojnar, lengal}@fit.vutbr.cz

Vysoké učení technické v Brně Fakulta informačních technologií Božetěchova 2, 61266 BRNO

15. dubna 2020

Synchronizace procesů

 Současný přístup několika paralelních procesů (vláken, obslužných rutin přerušení či signálů, ...) ke sdíleným zdrojům (sdílená data, sdílená I/O zařízení) může vést k nekonzistencím zpracovávaných dat kvůli nesprávnému pořadí provádění různých dílčích operací různými procesy.

- Casově závislá chyba (neboli race condition, také souběh): chyba vznikající při přístupu ke sdíleným zdrojům kvůli různému pořadí provádění jednotlivých paralelních výpočtů v systému, tj. kvůli jejich různé relativní rychlosti.

 Zajištění konzistence dat vyžaduje mechanismy synchronizace procesů zajišťující správné pořadí provádění spolupracujících procesů.

- **Příklad**: Mějme proměnnou N, která obsahuje počet položek ve sdíleném bufferu (např. N==5) a uvažujme provedení následujících operací:

```
konzument: N-- || producent: N++
```

- Na strojové úrovni a při přepínání kontextu může dojít k následujícímu:

```
producent: register1 = N (register1 == 5)
producent: register1 = register1 + 1 (register1 == 6)
konzument: register2 = N (register2 == 5)
konzument: register2 = register2 - 1 (register2 == 4)
producent: N = register1 (N == 6)
konzument: N = register2 (N == 4 !!!!!)
```

– Výsledkem může být 4, 5, nebo 6 namísto jediné správné hodnoty 5!

Kritické sekce

- Máme n procesů soutěžících o přístup ke sdíleným zdrojům. Každý proces je řízen určitým programem.
- Sdílenými kritickými sekcemi daných procesů rozumíme ty úseky jejich řídících programů přistupující ke sdíleným zdrojům, jejichž provádění jedním procesem vylučuje současné provádění libovolného z těchto úseků ostatními procesy.
- Je možný výskyt více sad sdílených kritických sekcí, které navzájem sdílené nejsou (např. při práci s různými sdílenými proměnnými).
- Obecnějším případem pak je situace, kdy sdílené kritické sekce nejsou vzájemně zcela vyloučeny,
 ale může se jich současně provádět nejvýše určitý počet.
- Problémem kritické sekce rozumíme problém zajištění korektní synchronizace procesů na množině sdílených kritických sekcí, což zahrnuje:
- Vzájemné vyloučení (mutual exclusion): nanejvýš jeden (obecně k) proces(ů) je v daném okamžiku v dané množině sdílených KS.
- Dostupnost KS:
 - Je-li KS volná (resp. opakovaně volná alespoň v určitých okamžicích), proces nemůže neomezeně čekat na přístup do ní.
 - Je zapotřebí se vyhnout:
 - * uváznutí.
 - * blokování a
 - * stárnutí.

Problémy vznikající na kritické sekci

- Data race (časově závislá chyba nad daty, souběh nad daty): dva přístupy ke zdroji s výlučným přístupem ze dvou procesů bez synchronizace, alespoň jeden přístup je pro zápis (zvláštní případ chybějícího vzájemného vyloučení).
- Uváznutí (deadlock) při přístupu ke zdrojům s výlučným (omezeným) přístupem: situace, kdy každý proces z určité neprázdné množiny procesů je pozastaven a čeká na uvolnění nějakého zdroje s výlučným (omezeným) přístupem vlastněného nějakým procesem z dané množiny, který jediný může tento zdroj uvolnit, a to až po dokončení práce s ním. [[Obecnější pojetí uváznutí viz dále.]]
- Blokování (blocking) při přístupu do KS: situace, kdy proces, jenž žádá o vstup do kritické sekce, musí čekat, přestože je kritická sekce volná (tj. žádný proces se nenachází v ní ani v žádné sdílené kritické sekci) a ani o žádnou z dané množiny sdílených kritických sekcí žádný další proces nežádá.
- Stárnutí (též hladovění, starvation): situace, kdy proces čeká na podmínku, která nemusí nastat.
 V případě kritické sekce je touto podmínkou umožnění vstupu do kritické sekce.
- Při striktní interpretaci jsou uváznutí i blokování zvláštními případy stárnutí.
- Zvláštním případem stárnutí je také tzv. **livelock**, kdy každý proces z určité neprázdné množiny procesů běží, ale provádí jen omezený úsek kódu, ve kterém opakovaně žádá o nějaký zdroj s výlučným přístupem, který vlastní některý z procesů dané množiny a jen ten by ho mohl uvolnit, pokud by mohl pokračovat (situace podobná uváznutí, ale s aktivním čekáním).

Petersonův algoritmus

– Možné řešení problému KS pro dva procesy:

```
bool flag[2] = { false, false }; // shared array
int turn = 0;
 // shared variable
// process i (i==0 or i==1):
do {
//...
  flag[i] = true;
 turn = 1-i;
 while (flag[1-i] && turn != i); // busy waiting
  // critical section
  flag[i] = false;
  // remainder section
} while (1);
```

Existuje zobecnění Petersonova algoritmu pro n procesů.

Bakery algoritmus L. Lamporta

- Vzájemné vyloučení pro n procesů:
- Před vstupem do KS proces získá "přístupový lístek", jehož číselná hodnota je větší než čísla přidělená již čekajícím procesům (resp. procesu, který je již v KS).
- Držitel nejmenšího čísla a s nejmenším PID může vstoupit do KS (více procesů může lístek získat současně!).
- Čísla přidělovaná procesům mohou teoreticky neomezeně růst.

```
bool flag[N] = {false}; // shared array
int ticket[N] = { 0 }; // shared array
int j, max=0; // local (non-shared) variables

// process i
while (1) {
 // ... before the critical section
 flag[i] = true; // finding the max ticket
 for (j = 0; j < N; j++) {
 if (ticket[j] > max) max = ticket[j];
 }
 ticket[i] = max + 1; // take a new ticket
```

Bakery algoritmus – pokračování

```
flag[i] = false;
// give priority to processes with smaller tickets
 (or equal tickets and smaller PID)
for (j = 0; j < N; j++) {
  while (flag[j]);
  while (ticket[j] > 0 \&\&
 (ticket[j] < ticket[i] ||</pre>
 (ticket[j] == ticket[i] && j<i)));
// the critical section
ticket[i] = 0; max = 0;
// the remainder section
```

Pozor na možnost přetečení u čísel lístků!

Využití atomických instrukcí pro synchronizaci

 Založeno na využití instrukcí, jejichž atomicita je zajištěna hardware. Používá se častěji než specializované algoritmy bez využití atomických instrukcí.

– Atomická instrukce typu TestAndSet (např. LOCK BTS):

```
bool TestAndSet(bool &target) {
  bool rv = target;
  target = true;
  return rv;
}
```

Využití TestAndSet pro synchronizaci na KS:

```
bool lock = false; // a shared variable

// ...
while (TestAndSet(lock));
// critical section
lock = false;
// ...
```

- Atomická instrukce typu **Swap** (např. LOCK XCHG):

```
void Swap(bool &a, bool &b) {
  bool temp = a;
  a = b;
  b = temp;
}
```

Využití Swap pro synchronizaci na KS:

```
bool lock = false; // a shared variable

// ...
bool key = true; // a local variable
while (key == true)
 Swap(lock,key);
// critical section
lock = false;
// ...
```

- Uvedená řešení vzájemného vyloučení založená na specializovaných instrukcích zahrnují možnost
 aktivního čekání, proto se také tato řešení často označují jako tzv. spinlock.
- Lze užít na krátkých, neblokujících kritických sekcích bez preempce (alespoň bez preempce na použitém procesoru: proto bývá vlastní použití atomické instrukce uzavřeno mezi zákaz/povolení přerušení).
- Opakovaný zápis sdíleného paměťového místa je problematický z hlediska zajištění konzistence cache v multiprocesorových systémech (zatěžuje sdílenou paměťovou sběrnici) – řešením je při aktivním čekání pouze číst:

```
// ...
while (TestAndSet(lock))
  while (lock);
// ...
```

 Uvedená řešení nevylučují možnost stárnutí: bývá tolerováno, ale existují řešení, která tento problém odstraňují.

Semafory

- Synchronizační nástroj nevyžadující (nebo minimalizující) aktivní čekání aktivní čekání se
 v omezené míře může vyskytnout uvnitř implementace operací nad semaforem, ale ne v kódu, který
 tyto operace používá.
- Jedná se v principu o celočíselnou proměnnou přístupnou dvěmi základními atomickými operacemi:
- lock (také P či down) zamknutí/obsazení semaforu, volající proces čeká dokud není možné operaci úspěšně dokončit a
- unlock (také V či up) odemknutí/uvolnění semaforu.

Dále může být k dispozici inicializace, případně různé varianty zmíněných operací, např. neblokující zamknutí (vždy ihned skončí s příznakem úspěšnosti), pokus o zamknutí s horní mezí na dobu čekání, současné zamknutí více semaforů atp.

- Sémantika celočíselné proměnné S odpovídající semaforu:
- S>0 odemknuto (hodnota S>1 se užívá u zobecněných semaforů, jež mohou propustit do kritické sekce více než jeden proces),
- $S \le 0$ uzamknuto (je-li S < 0, hodnota |S| udává počet procesů čekajících na semaforu).
 - Někdy se záporné hodnoty neužívají a semafor se zastaví na nule.

- Využití semaforů pro synchronizaci na KS:

```
semaphore mutex; // shared semaphore
init(mutex,1); // initially mutex = 1
// ...
lock(mutex);
// critical section
unlock(mutex);
// ...
```

- POZOR! Semafory obecně negarantují obsluhu procesů v určitém pořadí (přestože při jejich implementaci bývá využita čekací fronta) ani vyhnutí se stárnutí.
- Konceptuální implementace semaforu:

```
typedef struct {
  int value;
  process_queue *queue;
} semaphore;
```

```
lock(S) {
  S.value--;
  if (S.value < 0) {
 // remove the process calling lock(S) from the ready queue
 C = get (ready_queue);
 // add the process calling lock(S) to S.queue
 append(S.queue, C);
 // switch context, the current process has to wait to get
 // back to the ready queue
 switch();
unlock(S) {
  S.value++;
  if (S.value <= 0) {
 // get and remove the first waiting process from S.queue
 P = get(S.gueue);
 // enable further execution of P by adding it into
 // the ready queue
 append (ready_queue, P);
```

- Provádění lock a unlock musí být atomické. Jejich tělo představuje rovněž kritickou sekci!!!
- Řešení atomicity lock a unlock:
- zákaz přerušení,
- vzájemné vyloučení s využitím atomických instrukcí a aktivním čekáním, tj. s využitím spinlocku:
 - položka reprezentující spinlock je doplněna do struktury reprezentující semafor,
 - spinlock se musí zamknout na vstupu do lock a unlock a odemknout před výstupem z nich nebo před začátkem čekání v lock;
 - používá se u multiprocesorových systémů (spolu se zákazem přerušení pro minimalizaci doby běhu na daném procesoru);
 - čekání pouze na vstup do lock/unlock, ne na dokončení dlouhé uživatelské KS.
- Používají se také:
 - read-write zámky pro čtení lze zamknout vícenásobně,
- reentrantní zámky proces může stejný zámek zamknout opakovaně,
- <u>mutexy</u> binární semafory, které mohou být odemknuty pouze těmi procesy, které je zamkly (umožňuje optimalizovanou implementaci).

- POSIX: Semafory dostupné prostřednictvím volání:
- starší rozhraní (System V): semget, semop, semctl,
- novější (viz man sem_overview): sem_open, sem_init, sem_post, sem_wait, sem_getvalue, sem_close, sem_unlink, sem_destroy,
- POSIXová vlákna: pthread_mutex_lock, pthread_mutex_unlock, ...
- Linux: futexes fast user-space locks:
- používá se běžná celočíselná proměnná ve sdílené paměti s atomickou inkrementací/dekrementací v uživatelském režimu na úrovni assembleru,
- při detekci konfliktu se volá pro řešení konfliktu jádro služba futex (hlavní operace FUTEX_WAIT a FUTEX_WAKE),
- rychlost vyplývá z toho, že při malém počtu konfliktů se zcela obejde režie spojená s voláním služeb jádra.

Monitory

 Jeden z vysokoúrovňových synchronizačních prostředků. Zapouzdřuje data, má definované operace, jen jeden proces může provádět nějakou operaci nad chráněnými daty:

```
monitor monitor-name {
  shared variable declarations
  procedure body P1 (...) {
  procedure body P2 (...) {
 initialization code
```

- Pro možnost čekání uvnitř monitoru jsou k dispozici tzv. podmínky (conditions), nad kterými je možné provádět operace:
 - <u>wait()</u> a
 - <u>signal()</u>, resp. <u>notify()</u> pokračuje příjemce/odesílatel signálu; nečeká-li nikdo, jedná se o prázdnou operaci.

- Implementace možná pomocí semaforů.
- Monitory jsou v určité podobě použity v Javě (viz klíčové slovo synchronized). Pro POSIXová vlákna jsou k dispozici podmínky pthread_cond_t a související funkce pthread_cond_wait/signal/broadcast.

Některé klasické synchronizační problémy

- Komunikace **producenta a konzumenta** přes vyrovnávací paměť s kapacitou omezenou na N položek:
- Synchronizační prostředky:

```
semaphore full, empty, mutex;

// Initialization:
init(full,0);
init(empty,N);
init(mutex,1);
```

– Producent:

do { ... // produce an item I ... lock(empty); lock(mutex); ... // add I to buffer ... unlock(mutex); unlock(full); } while (1);

– Konzument:

```
do {
  lock(full)
  lock(mutex);
 ...
  // remove I from buffer
  ...
  unlock(mutex);
  unlock(empty);
  ...
  // consume I
  ...
} while (1);
```

 Problém čtenářů a písařů: libovolný počet čtenářů může číst; pokud ale někdo píše, nikdo další nesmí psát ani číst.

Synchronizační prostředky:

```
int readcount;
semaphore mutex, wrt;

// Initialization:
readcount=0;
init(mutex,1);
init(wrt,1);
```

```
– <u>Písař</u>:
```

```
do {
 ...
 lock(wrt);
 ...
 // writing is performed
 ...
 unlock(wrt);
 ...
} while (1);
```

```
do {
  lock (mutex);
  readcount++;
  if (readcount == 1)
 lock (wrt);
  unlock (mutex);
  // reading is performed
  lock (mutex);
  readcount --;
  if (readcount == 0)
```

unlock (wrt);

unlock (mutex);

while (1);

- Hrozí "vyhladovění" písařů: přidat další semafor.

Operační systémy Synchronizace 21

– Čtenář:

– Problém večeřících filozofů:

– Řešení (s možností uváznutí): semaphore chopstick[5]; // Initialization: for (int i=0; i<5; i++) init(chopstick[i],1); // Philospher i: do { lock(chopstick[i]) lock(chopstick[(i+1) % 5]) // eat unlock(chopstick[i]); unlock(chopstick[(i+1) % 5]); // think } while (1);

Lepší řešení: získávat obě hůlky současně, získávat hůlky asymetricky, ...

Uváznutí (deadlock)

- Uváznutím (deadlockem) při přístupu ke zdrojům s výlučným (omezeným) přístupem rozumíme situaci, kdy <u>každý</u> proces z nějaké neprázdné množiny procesů je <u>pozastaven</u> a čeká na uvolnění <u>nějakého zdroje</u> s výlučným (omezeným) přístupem vlastněného <u>nějakým procesem</u> z <u>dané</u> množiny, který jediný může tento zdroj uvolnit, a to až po dokončení jeho použití.
- Typický příklad (v praxi samozřejmě mohou být příslušná volání ve zdrojovém kódu velmi daleko od sebe a v daném pořadí mohou být zamykány jen za určitých podmínek, takže se uváznutí projeví jen zřídka a špatně se odhaluje; uváznutí také může vyžadovat větší počet procesů):

```
semaphore mutex1, mutex2;
init(mutex1,1); // Initialization:
init(mutex2,1);
...
// Process 1 // Process 2
lock(mutex1); lock(mutex2);
...
lock(mutex2);
```

- **Obecnější definice** s možností uváznutí i bez prostředků s výlučným přístupem (např. při zasílání zpráv): **Uváznutím** rozumíme situaci, kdy každý proces z nějaké neprázdné množiny procesů je pozastaven a čeká na nějakou událost, která by mohla nastat pouze tehdy, pokud by mohl pokračovat některý z procesů z dané množiny.

Nutné a postačující podmínky uváznutí při přístupu ke zdrojům s výlučným přístupem (Coffmanovy podmínky):

- 1. vzájemné vyloučení při používání prostředků,
- 2. vlastnictví alespoň jednoho zdroje, pozastavení a čekání na další,
- 3. prostředky vrací proces, který je vlastní, a to po dokončení jejich využití,
- cyklická závislost na sebe čekajících procesů.
 (Pozor: Nesouvisí nijak s pojmem aktivního čekání cyklením v čekací smyčce.)

- Řešení:

- prevence uváznutí,
- vyhýbání se uváznutí,
- detekce a zotavení.

Prevence uváznutí

- Zrušíme platnost některé z nutných podmínek uváznutí například:
- 1. Nepoužívat sdílené prostředky nebo užívat sdílené prostředky, které umožňují (skutečně současný) sdílený přístup a u kterých tedy není nutné vzájemné vyloučení procesů.
- 2. Proces může žádat o prostředky pouze, pokud žádné nevlastní.
- 3. Pokud proces požádá o prostředky, které nemůže momentálně získat, je pozastaven, všechny prostředky jsou mu odebrány a proces je zrušen, nebo se čeká, až mu mohou být všechny potřebné prostředky přiděleny.
- 4. Prostředky jsou očíslovány a je možné je získávat pouze od nejnižších čísel k vyšším (nebo v jiném zvoleném pořadí vylučujícím vznik cyklické závislosti procesů).
- Zvolené řešení buď přímo zabudujeme do návrhu implementovaného systému (a ideálně vhodně ověříme, že je opravdu správně použito), nebo ho bude kontrolovat a vynucovat systém přidělování zdrojů.

Vyhýbání se uváznutí

- Obecný princip:

- Procesy předem deklarují určité informace o způsobu, jakým budou využívat zdroje:
 v nejjednodušším případě se jedná o maximální počet současně požadovaných zdrojů jednotlivých typů.
- Předem známé informace o <u>možných požadavcích</u> jednotlivých procesů a o <u>aktuálním stavu</u> <u>přidělování</u> se využijí k rozhodování o tom, které požadavky mohou být uspokojeny a které musí počkat, **aby nemohla vzniknout cyklická závislost** na sebe čekajících procesů **ani v nejhorší možné situaci**, která by mohla v budoucnu vzniknout při deklarovaném chování procesů.

- Existují různé konkrétní algoritmy pro vyhýbání se uváznutí např. algoritmus založený na grafu alokace zdrojů pro systémy s jednou instancí každého zdroje:
- Systém přidělování zdrojů udržuje graf vztahů mezi procesy a zdroji se <u>dvěmi typy uzlů</u> (procesy P_i a zdroje R_j) a <u>třemi typy hran</u>: který zdroj je kým vlastněn $(R_i \Rightarrow P_j)$, kdo o který zdroj žádá $(P_i \Rightarrow R_j)$, kdo o který zdroj může požádat $(P_i \to R_j)$.
 - POZOR: mluví se zde o typech uzlů/hran, ne o konkrétních uzlech či hranách.
- Zdroj je přidělen pouze tehdy, pokud <u>nehrozí vznik cyklické závislosti</u> čekajících procesů, což by se projevilo cyklem v grafu při záměně hrany žádosti za hranu vlastnictví.
 - POZOR: vznik cyklu v grafu alokace neznamená ještě deadlock, ale možnost deadlocku!

Zobecněním je tzv. <u>bankéřův algoritmus</u> pro práci s více instancemi zdrojů.

Detekce uváznutí a zotavení

– Uváznutí může vzniknout (pomineme-li to, že je vně uváznutých procesů dodán speciální systém k jeho následnému rozřešení); periodicky se přitom detekuje, zda k němu nedošlo, a pokud ano, provede se zotavení.

– Detekce uváznutí:

- graf vlastnictví zdrojů a čekání na zdroje podobný jako graf alokace zdrojů, ale bez hran vyjadřujících možnost žádat o zdroj;
- cyklus v tomto grafu (na rozdíl od grafu alokace zdrojů) indikuje uváznutí.

– Zotavení z uváznutí:

- Odebrání zdrojů alespoň některým pozastaveným procesům, jejich přidělení ostatním a později umožnění získat všechny potřebné zdroje a pokračovat (případně jejich restart či ukončení).
- Anulace nedokončených operací (rollback), nebo nutnost akceptace možných nekonzistencí.

Formální verifikace, verifikace s formálními kořeny

- Pokud použitý systém synchronizace procesů sám spolehlivě nezabraňuje vzniku uváznutí (či jiných nežádoucích chování), je vhodné ověřit, že nad ním navržené rešení je navrženo tak, že žádné nežádoucí chování nehrozí.
- Možnosti odhalování nežádoucího chování systémů (mj. uváznutí či stárnutí) zahrnují:
 - inspekce systému (nejlépe nezávislou osobou),
- <u>simulace</u>, <u>testování</u>, vkládání "šumu" do plánování, <u>dynamická analýza</u> (extrapolace sledovaného chování),
- formální verifikace či verifikace s formálními kořeny,
- nebo kombinace všech uvedených přístupů.
- **Formální verifikace** (na rozdíl od simulace a testování) umožňuje nejen vyhledávat chyby, ale také dokázání správnosti systému s ohledem na zadaná kritéria (což znamená, že žádné chyby nezůstaly bez povšimnutí).
- Experimentuje se i s kombinacemi dynamické analýzy za běhu systému s <u>automatickou opravou</u>, nebo alespoň omezením projevů chyby (např. vložení synchronizace možnost uváznutí (!), vynucení přepnutí kontextu a získání celého časového kvanta před kritickou sekcí, ...).

- Proces formální verifikace:

- vytvoření modelu (lze přeskočit při práci přímo se systémem případně se vytváří model okolí ověřované části systému),
- specifikace vlastnosti, kterou chceme ověřit (některé vlastnosti mohou být generické např. absence deadlocku, null pointer exceptions apod.),
- (automatická) kontrola, zda model splňuje specifikaci.

- Základní přístupy k formální verifikaci zahrnují:
- model checking,
- theorem proving,
- static analysis.

Nad rámec verifikace jde automatická syntéza dle zadané specifikace.

– Theorem proving:

- Využívá (typicky) poloautomatický dokazovací prostředek (PVS, Isabel, Coq, ACL/2,...).
- Vyžaduje obvykle experta, který určuje, jak se má důkaz vést (prestože se objevila řada automatických rozhodovacích procedur pro různé logické fragmenty – lze užít pro automatické ověřování fragmentů kódu bez cyklů (automaticky/ručně dodané anotace cyklů a funkcí) či v kombinaci s jinými přístupy).

- Model checking:

- Využívá obvykle automatický prostředek (Spin, *SMV, Blast, JPF, CPAchecker, CBMC, JBMC, ...).
- Využívá typicky generování a prohledávání stavového prostoru.
- Hlavní nevýhodou je <u>problém stavové exploze</u>, kdy velikost stavového prostoru roste exponenciálně s velikostí modelu, případně práce s neomezeným počtem stavů.

- Static analysis:

- Snaha o ověření příslušných vlastností na základě modelu či zdrojového kódu, <u>aniž by se tento prováděl</u> (příp. se provádí jen na určité abstraktní úrovni).
- Různé podoby: data flow analysis, constraint analysis, type analysis, abstract interpretation, symbolic execution, ...
- Řada nástrojů: Facebook Infer, Frama-C, Microsoft SDV, Klee/Symbiotic, AbsInt, Coverity Scan, Klocwork, SpotBugs, cppcheck, ...

Verifikace na FIT - VeriFIT

- Řada témat sahajících od teoretického výzkumu, přes pokročilé algoritmy a datové struktury
 potřebné pro efektivní implementaci verifikačních metod po reálné případové studie. Konkrétněji:
 - statická analýza s formálními kořeny (např. s využitím Facebook Infer či Frama-C),
 - <u>formální verifikace</u> programů s ukazateli a dynamickými datovými strukturami (např. různé seznamy či stromy), s řetězci, poli, paraleními procesy, ...,
- pokročilé testování, fuzz testování, testování řízené pokrytím, dynamická analýza,
- automatická syntéza či optimalizace,
- modelem řízený návrh a analýza,
- <u>teorie jazyků a automatů</u> a její využití (nejen ve verifikaci např. "pattern matching" ve spolupráci s Microsoft Research), <u>teorie různých logik</u>.
- Spolupráce: Uppsala, Academia Sinica, IRIF University Paris Diderot, Verimag, RWTH Aachen,
 Oxford, ..., Red Hat, Honeywell, Microsoft Research, ...
- **Projekty**: GAČR, TAČR, ERC.CZ, H2020 ECSEL, ...
- Související magisterské specializace Verifikace a testování software a Matematické metody v IT.
- Zájemci o projektovou praxi, bakalářskou práci, diplomovou práci, disertační práci vítáni!