İşletim Sistemleri Uygulama 7

Örnek Senkronizasyon Problemleri

Bilgisayar Mühendisliği

İstanbul Teknik Üniversitesi 34469 Maslak, İstanbul

28/03/2012

Bugün

İşletim Sistemleri Uygulama 7

Uygulamada adım adım semafor kullanımı

Ornek Senkronizasyon Problemleri - H_2O

Ornek Senkronizasyon Problemleri - Sushi Bar

Ornek Senkronizasyon Problemleri - Parti

Problemi

BLG 312

Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H₂O

Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Problem

Amaç, bir yazıcı denetim uygulaması yazmaktır. Sistemde sadece bir yazıcı vardır. Bu yazıcı yazdığı her sayfaya karşılık ekrana bir karakter basacak biçimde benzetilmiştir. Bu uygulamaya kısa zaman içinde iki ayrı belgeden yüzer tane basma görevi verilmiştir. Her iki tür belgenin sayfaları birbirine karışmadan baskı işi kotarılmalıdır.

Senkronizasyon olmadan

```
// int s; // currently not used
 void* printThis(void* typ){
 int i.j;
 char* str=(char)typ=='a'?"abcdefghij":"0123456789";
6
 // Create two types of content for print jobs
 for(i=0; i<100; i++){}//100  separate print jobs
 for (j=0; j<10; j++) // of 10 pages each.
 printf("%c", str[i]);
 // Each character represents a page
11
 pthread_exit(NULL);
16
 int main(void){
 pthread_t a.n:
 setvbuf(stdout. (char*)NULL. _IONBF. 0): // no-buffer printf
 // s=1; // currently not used
21
 printf("I'm the NO-SYNC printer manager.\n"):
 // Run two threads on printThis function with separate params
 pthread_create(&a, NULL, printThis, (void *)'a');
26
 pthread_create(&n. NULL, printThis, (void *)'n');
 // Wait for the threads to finish
 pthread_ioin(a. NULL):
 pthread_join(n, NULL);
 pthread_exit(NULL):
 return 0;
```


Uygulamada adım adım semafor kullanımı Ornek Senkronizasyon Problemleri - Ha O

Örnek Senkronizasyon Problemleri - M20 Örnek Senkronizasyon Problemleri - Parti Problemi

Senkronizasyon olmadan oluşan örnek çıktı

```
I'm the NO-SYNC printer manager.
 Oh! Two hundred jobs are submitted, and I got only one printer!
 3
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdef
 78901234567890123456789012345678901234567890123456789012345678901234567890123456
 78901234567890123456789012345678901234567890123456789012345678901234567890123456
 8
 78901234567890123456789012345678901234567890123456789012345 defghijabcd
 efghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcd
 efghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcd
 efghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcd
 efghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcd
13
 efghija bodefghija bodefghija bodefghija bodefghija bodefghija bodefghija bode
 efghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcd
 efghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcd
 efghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcd
 efghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcd
18
 efghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcd
 efghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcd
 efghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcdefghija bcd
 efghijabcdefghij6789012345678901234567890123456789012345678901234567890123456789
 23
 012345678901234567890123456789012345678901234567890123456789012345678901234567890
 01234567890123456789012345678901234567890123456789012345678901234567890
 01234567890123456789012345678901234567890123456789012345678901234567890
 0123456789012345678901234567890123456789012345678901234567890123456789
 0123456789012345678901234567890123456789012345678901234567890123456789
 01234567890123456789012345678901234567890123456789012345678901234567890
 01234567890123456789012345678901234567890123456789012345678901234567890
 0123456789012345678901234567890123456789
```


Senkronizasyon denemesi

```
1
 int s;
 void* printThis(void* typ){
 int i.j;
 char* str=(char)typ=='a'?"abcdefghij":"0123456789";
6
 for (i=0; i<100; i++){
 if (s>0) { // Checking for the value of s then,
 s--; // modifying it to lock other threads
 for (i=0; i<10; i++)
 printf("%c", str[i]);
11
 s++; // Unlocking other threads.
 pthread_exit(NULL):
16
 int main(void){
 pthread_t a.n:
 setvbuf(stdout. (char*)NULL. JONBF. 0): // no-buffer printf
21
 s=1:
 printf("I'm the DUMMY-SYNC printer manager.\n");
26
 pthread_create(&a, NULL, printThis, (void *)'a');
 pthread_create(&n. NULL, printThis, (void *)'n');
 pthread_ioin(a. NULL):
 pthread_join(n, NULL);
 pthread_exit(NULL);
 return 0;
```


BLG 312

Senkronizasyon denemesinde olusan örnek cıktı

ubuntu@ubuntu: " / Desktop\$. / a. out

```
I'm the DUMMY-SYNC printer manager.
 When a print job is submitted,
 I create a new thread to print the string.
 Oh! Two hundred jobs are submitted,
 and I got only one printer!
8
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
13
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghij
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghija
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghija
18
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghija
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghija
 abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghija
```

abcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghijabcdefghija

abcdefghijabcdefghijubuntu@ubuntu: "/ Desktop\$

BLG 312

Başarılı senkronizasyon

```
void sem_signal(int semid, int val){
 struct sembuf semafor:
 semafor.sem_num=0;
 semafor.sem_op=val;
 semafor.sem_flg=1;
6
 semop(semid, &semafor, 1);
 void sem_wait(int semid, int val){
 struct sembuf semafor;
11
 semafor.sem_num=0;
 semafor.sem_op=(-1*val);
 semafor.sem_flg=1;
 semop(semid, &semafor, 1);
16
 void createSemaphore(char *argv[]){
 int someKey = ftok(strcat(get_current_dir_name(), argv[0]),1);
 s = semget(someKey, 1, 0700|IPC_CREAT);
 semctl(s,0,SETVAL,1);
21
```


Başarılı senkronizasyonla oluşan örnek çıktı

```
int s;
 void* printThis(void* typ){
4
 int i.j;
 char* str=(char)typ=='a'?"abcdefghij":"0123456789";
 for (i=0; i<100; i++){
 sem_wait(s,1); // decrease
 for (i=0; i<10; i++)
 printf("%c", str[j]);
9
 sem_signal(s,1); // increase
 pthread_exit(NULL);
14
 int main(int argc, char *argv[]){
 pthread_t a.n:
 setvbuf(stdout, (char*)NULL, _IONBF, 0); // no-buffer printf
19
 createSemaphore(argv):
 printf("I'm the SEM-SYNC printer manager.\n"):
 pthread_create(&a. NULL. printThis. (void *)'a'):
24
 pthread_create(&n, NULL, printThis, (void *)'n');
 pthread_ioin(a. NULL):
 pthread_ioin(n. NULL):
 semctl(s,0,IPC_RMID,0); // Delete s
 pthread_exit(NULL);
 return 0:
```


Uygulamada adım adım semafor kullanımı Ornek Senkronizasyon Problemleri - Ha O

Örnek Senkronizasyon Problemleri - A20 Örnek Senkronizasyon Problemleri - Parti Problemi Örnek Senkronizasyon Problemleri - Parti Problemi

Başarılı senkronizasyon

I'm the SEM-SYNC printer manager.

Oh! Two hundred jobs are submitted, and I got only one printer!

3 abcdefghijabcdefghijabcdefghij0123456789abcdefghij0123456789abcdefghij 0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789 abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij 0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789 8 abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij 0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789 abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij 0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789 abcdefghij0123456789abcdefghij0123456789abcdefghij0123456789abcdefghij 13 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 18 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 23 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii 0123456789abcdefghii0123456789abcdefghii0123456789abcdefghii0123456789 abcdefghii012345678901234567890123456789ubuntu@ubuntu:~/Desktop\$

$Su(H_2O)$ oluşumu problemi

- ► Su molekülünün oluşumunu iki tip iplik(thread) kullanarak modellemek istiyoruz
- Molekül oluşumu için eşik değeri (enerji, sıcaklık, vs) belirlenir. Eşik değerini aşan iplik bag() fonksiyonunu çağırır.
- Bir ipliğin, (i+1). molekül için bag() fonksiyonunu çağırması, ancak ve ancak i. molekülü oluşturan için üç ipliğin de bag() fonksionunu çalıştırıp tamamlamış olması gerekir.
 - ▶ Bir O ipliği eşiğe ulaşınca hiçbir H ipliği yoksa, iki H ipliğini bekler
 - Bir H ipliği eşiğe ulaşınca eşikte kendisinden başka hiçbir iplik yoksa, bir H ipliği ve bir O ipliğini beklemek zorundadır
- İplikler eşiği üçlü gruplar halinde geçmektedirler. Bir grup 2 H, 1 O ipliğinden oluşmaktadır.

Sözkonusu kısıtları sağlayan senkronizasyon adımlarını H ve O iplikleri için oluşturunuz.

$Su(H_2O)$ oluşumu problemi

Kullanılması gereken temel bileşenler ve ilk değerleri

- mutex = Semafor(1) Mutex: Karşılıklı dışlama(MUTual EXclusion)
- ▶ oksijen = 0 Mutex korumalı sayaç
- ► hidrojen = 0 Mutex korumalı sayaç
- barrier = Barrier(3) bag() fonksiyonunu çağıran üç iplik de eşiğe vardığı zaman bir sonraki 3lü grubun çalışmaya başlamasına izin verilir
- oxyQueue = Semafor(0) Oksijen ipliklerinin beklediği semafor
- ▶ hydroQueue = Semafor(0) Hidrojen ipliklerinin beklediği semafor

Kuyruk yapılarına bağlı temel fonksiyonlar ise aşağıdaki gibi ismlendirilmiştir.

- oxyQueue.wait(): Oksijen kuyruğuna katıl
- hydroQueue.wait(): Hidrojen kuyruğuna katıl
- ► oxyQueue.signal() : Oksijen kuyruğundan bir oksijen ipliğini serbest bırak
- ▶ hydroQueue.signal() : Hidrojen kuyruğundan bir hidrojen ipliğini serbest bırak

Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H₂O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

$Su(H_2O)$ oluşumu problemi

- ▶ Başlangıçta hydroQueue ve oxyQueue semaforları kilitlenmiş durumda.
 - ► hydroQueue = 0
 - oxyQueue = 0
- ▶ Eşiğe ulaşan bir O ipliği, 2 H ipliğinin işleme girmesine izin vermelidir
 - ▶ hydroQueue semaforunun değerini 2 arttırmalıdır.
 - Arttırma işleminden sonra H ipliklerinin eşiğe varmasını beklemelidir

$Su(H_2O)$ oluşumu problemi

```
Oksijen için özet kod:

mutex.wait()
oksijen++

if ( hidrojen>= 2)
hydroQueue.signal(2)
hidrojen-= 2
oxyQueue.signal()
oksijen-=1

else
mutex.signal()

oxyQueue.wait()
bag()

barrier.wait()
mutex.signal()
```


$Su(H_2O)$ oluşumu problemi

Hidrojen için özet kod:

```
1  mutex.wait()
  hidrojen++
  if ( hidrojen>=2 and oksijen>=1)
 hydroQueue.signal(2)
  hidrojen-= 2
6  oxyQueue.signal()
  oksijen-=1
  else
  mutex.signal()

11  hydroQueue.wait()
  bag()
  barrier.wait()
```


Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H2 O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Sushi bar problemi

Imagine a sushi bar with 5 seats. If you arrive while there is an empty seat, you can take a seat immediately. But if you arrive when all 5 seats are full, that means that all of them are dining together, and you will have to wait for the entire party to leave before you sit down.

Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H2 O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Çözümde kullanılacak değişkenler

```
eating = waiting = 0 // keep track of the number of threads
mutex = Semaphore(1) // mutex protects both counters
block = Semaphore(0) // incoming customers' queue(regular meaning)
must_wait = False // indicates that the bar is full
```


Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H₂ O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Çözüm denemesi

```
mutex.wait()
 if must wait:
 waiting += 1
 mutex.signal()
 block.wait()
6
 mutex.wait()
 // reacquire mutex
 waiting -= 1
 eating += 1
 must\_wait = (eating == 5)
11
 mutex.signal()
 // eat sushi
16
 mutex.wait()
 eating -= 1
 if eating = 0:
 n = min(5, waiting)
 block.signal(n)
 must_wait = False
 mutex.signal()
```


Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H₂ O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Bir çözüm

```
mutex.wait()
 if must_wait:
3
 waiting += 1
 mutex.signal()
 block.wait()
 else:
 eating += 1
 must_wait = (eating == 5)
8
 mutex.signal()
 // eat sushi
13
 mutex.wait()
 eating -= 1
 if eating == 0:
 n = min(5, waiting)
 waiting -= n
18
 eating += n
 must\_wait = (eating == 5)
 block.signal(n)
 mutex.signal()
```


BLG 312

Uvgulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H2O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Bir başka çözüm

```
mutex.wait()
 if must wait.
 waiting += 1
 mutex.signal()
 block.wait()
 // when we resume, we have the mutex
 waiting -=1
 eating += 1
 must\_wait = (eating == 5)
 if waiting and not must_wait:
 block.signal() // and pass the mutex
 else:
 mutex.signal()
14
 // eat sushi
 mutex.wait()
 eating -= 1
 if eating == 0: must_wait = False
19
 if waiting and not must_wait:
 block.signal() // and pass the mutex
 else:
 mutex.signal()
```


Uygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H2 O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Parti Problemi

Yurtta yapılacak bir parti için aşağıdaki kısıtlar geçerlidir:

- ▶ Bir odada aynı anda birçok öğrenci bulunabilir
- ► Yurt müdiresi bir odaya iki durumda dalabilir
 - ► Odada öğrenci yoksa, odayı aramak için
 - ▶ Odada 50den fazla öğrenci varsa partiyi dağıtmak için
- ▶ Müdire odadayken başka öğrenci odaya giremez ancak öğrenciler odadan ayrılabilir
- ▶ Müdire odayı ancak oda boşalınca terk eder.
- ► Sadece bir müdire teftişten sorumludur.

Bütün bu kısıtları karşılayan bir simülsayon yazınız.

Üygulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H2 O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Parti Problemi

Kullanılması gereken temel bileşenler ve ilk değerleri

- ▶ ogrenci = 0 Öğrenci sayısı
- ▶ mudire = ''odada değil'' Müdire durumunu tutan bir enum
- ▶ mutex = Semafor(1) Öğrenci ve müdire durumlarını korumak için
- ▶ turnike = Semaphore(1) Dekan odadayken öğrencileri dışarıda tutmak için
- ▶ odaHazir = Semaphore(0) Müdire dışarıda ve oda boşsa
- ▶ ogrencilerCikti = Semaphore(0) Müdire içeride ve oda boşaldıysa

Uvgulamada adım adım semafor kullanımı Örnek Senkronizasyon Problemleri - H2O Örnek Senkronizasyon Problemleri - Sushi Bar Örnek Senkronizasyon Problemleri - Parti Problemi

Parti Problemi

Mudire için özet kod:

```
mutex.wait()
 if ogrenci > 0 and ogrenci < 50:
 mudire = bekliyor
 mutex.signal()
 odaHazir.wait() # and get mutex from the student.
6
 # ogrenci sav s 0 va da >= 50 olmal
 if ogrenci >= 50:
 mudire =
 odada
11
 dagit()
 turnike.wait() # girisi kilitle
 mutex.signal()
 ogrencilerCikti.wait()
 turnike.signal()
 # giris kilidini ac
16
 else:
 # ogrenci savisi 0 olmali
 ara()
```


mudire = odada degil mutex.signal()

<u>Uygulamada adım adım semafor kullanımı</u> <u>Ornek Senkronizasyon Problemleri - H2O</u> <u>Örnek Senkronizasyon Problemleri - Sushi Bar</u> <u>Örnek Senkronizasyon Problemleri - Parti Problemi</u>

Parti Problemi

```
Öğrenci için özet kod:
 mutex.wait()
 if mudire = odada :
 mutex.signal()
 turnike.wait()
 turnike.signal()
 mutex.wait()
 ogrenci += 1
9
 if ogrenci == 50 and mudire == beklivor
 odaHazir.signal()
 # mutexi mudireye aktar
 else ·
 mutex.signal()
 party()
14
 mutex.wait()
 ogrenci -= 1
 if ogrenci == 0 and mudire == beklivor
19
 odaHazir.signal()
 # odaBos u mudireye aktar
 elif ogrenci == 0 and mudire == odada
 # ogrencilerCikti vi mudireve aktar
 ogrencilerCikti.signal()
 else:
 mutex.signal()
```