

Operációs rendszerek

Folyamatok

Folyamatok

- A *follyamat* (process) a multiprogramozott rendszerek alapfogalma.
- Folyamat általános definíciója:
Műveletek meghatározott sorrendben történő végrehajtása.
- Műveletek sorrendjét a *vezérlési szál* definiálja.

Folyamatok logikai modellje

- Végrehajtó gép
 - processzor
 - memória (folytonos)
- Oszthatatlan utasítások:
 - fizikai processzor utasításainak egy része
 - rendszer szolgáltatás (pl. I/O műveletek)
- Folyamat utasításai: program kód definiálja.
- Folyamat állapotának jellemzői:
 - processzor állapota
 - memória tartalom (kód, változók, veremtár)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok gyakorlati modellje I.

- Végrehajtás alatt álló "életre kelt" program (kód és adatterület együtt).
- Folyamat memóriaterületének részei:
 - a program kódja,
 - adatterületek,
 - veremtár:
dinamikusan növelhető terület.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok gyakorlati modellje II.

- Multiprogramozott rendszer:
 - több végrehajtás alatt álló folyamat,
 - egy fizikai processzor,
 - folyamatok közötti átkapcsolás, *virtuális* párhuzamos végrehajtás.
- Szükséges műveletek:
 - folyamat végrehajtásának leállítása,
 - folyamat újraindítása.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok állapota

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok váltása

- **Folyamat környezet (context) fogalma:**
 - Program és a végrehajtó gép állapotának leírása.
 - Azon információ összessége, ami szükséges a folyamat későbbi újraindításához.
- **Környezetváltás definíciója:**
 - a CPU-t birtokló futó folyamat váltása.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamat környezet részei

- **processzor állapota**
 - program számláló
 - CPU regiszterei
- **folyamat leíró adatok (ami a futtatáshoz kell)**
 - vezérlési információk (állapot, azonosító, stb.)
 - ütemezési információ
 - folyamat jogosultságai (futási, állomány-elérési jogok a védelemhez)
 - folyamat által használt erőforrások
 - a felhasználó által definiált környezeti változók
- **memória területek tartalma**

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamat környezet leírása: Processz Vezérlési Blokk

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok váltása

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok memóriakezelése

- Minden folyamat futása során úgy „tapasztalja”, mintha egyedül használná a számítógépet:
 - memóriát
 - eszközöket (perifériákat)
- OR feladata:
 - összehangolni a folyamatok működését
 - biztosítani a folyamatok adatainak sérthetlenségét

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamat memóriaterületének részei - logikai memóriakép

- program kód:
 - statikus
 - dinamikus (DLL)
- adatterületek:
 - inicializált (DATA)
 - nem inicializált (BSS)
 - heap (dinamikus adatok)
- veremtár:
 - dinamikusan növelhető terület

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szálak

(thread, lightweight process)

- Együtműködő folyamatok.
- Környezetük részben közös:
 - memória (kód és adatok)
 - erőforrások
- Egyedi környezet:
 - a program számláló
 - CPU regiszterek tartalma
 - veremtár
- Előny: **gyors** környezetváltás

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok, szálak

használatának előnyei

- Hatékony erőforrás kihasználás
 - CPU, perifériák
- Párhuzamos végrehajtás lehetősége
 - Feladat partícionálása
 - Több CPU esetén gyorsítás
- Több alkalmazás egyidejű végrehajtása
- Áttekinthető rendszerstruktúra
 - Egymáshoz viszonylag lazán kapcsolódó részekre osztása a feladatnak.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Párhuzamos folyamatok viszonya

- Független folyamatok:
 - Egymás futását nem befolyásolják.
 - Aszinkron futnak, egymáshoz viszonyított sebességükről nincs információ.
- Csatolt folyamatok:
 - **Versengő folyamatok:**
Logikailag független de közös erőforrásokat használó folyamatok.
 - **Együttműködő folyamatok:**
Közös cél végrehajtásán munkálkodó folyamatok.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok együttműködése

Alapfogalmak

- Szinkronizáció:
 - folyamatok futásának időbeli összehangolása
- Kommunikáció:
 - információcsere a folyamatok között
- Holtpont
- Éheztetés

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Holtpont - éheztetés

- Holtpont:
 - Végtelen várakozás.
 - Folyamatok csoportja várakozik a csoport tagjai által előidézendő eseményre.
- Éheztetés:
 - Gyakorlatilag végtelen várakozás.
 - Nem fair ütemezés
következtében valamelyik folyamat véges időn belül nem jut egy adott erőforráshoz.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok közötti információ- csere (kommunikáció)

Információcsere formái:

- *Közös tárterületen* keresztül.
- *Kommunikációs csatornán* keresztül.
- Mechanizmus:
 - küldő SEND(üzenet),
 - vevő RECEIVE(üzenet).

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Közös tárterületen történő kommunikáció

Közös tárterületen történő kommunikáció

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Közös tárterületen történő kommunikáció

- PRAM (Pipelined/Parallel Random Access Memory) modell
- Oszthatatlan atomi műveletek:
 - olvas,
 - ír.
- Probléma:
 - műveletek ütközése.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Műveletek ütközésének kezelése

- Nem lapolódhat át időben a műveletek végrehajtása.
- Ütköző műveletek sorrendjét meg kell határozni.
- Valós használat:
 - szinkronizáció,
 - kölcsönös kizárás biztosítása.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Üzenetváltás kommunikációs csatornán keresztül

Üzenetváltás kommunikációs csatornán keresztül

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kommunikáció általános sémája

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Üzenetváltás kommunikációs csatornán keresztül

Séma:

- kommunikációs csatorna (közeg)
- műveletek:
SEND(címzett folyamat, üzenet),
RECEIVE(küldő folyamat, üzenet)
- "üzenet" üzenetküldésnél:
 - az üzenetet tároló adat tömb
- "üzenet" vételnél:
 - feltöltendő adat tömb

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kommunikációs modell

- Nincs egységes modell.
- A műveletek hatása, paraméterei az alkalmazott megoldástól függ.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Rendszerezési szempontok (tartalom)

- Kommunikáció típusai:
 - partner megnevezés módja, (1.)
 - műveletek hatása (szemantikája). (2-3.)
- Csatorna jellemzői. (2-3.)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kommunikáció típusai

- Partner megnevezés alapján.
- Műveletek szemantikája alapján.
(Üzenetküldési műveletek a folyamat működésére gyakorolt hatása alapján.)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kommunikáló partner megnevezése alapján

- közvetlen kommunikáció
- közvetett kommunikáció
- csoport kommunikáció

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Közvetlen kommunikáció

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Közvetlen kommunikáció

- Általában szinkronizáció a folyamatok között.
- Műveletek szintaktikája:
 - SEND(címzett folyamat, üzenet)
 - RECEIVE(küldő folyamat, üzenet)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Közvetett kommunikáció

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Közvetett kommunikáció

- Postaláda (FIFO tároló) használata.
- Nem szükséges szinkronizáció.
- Műveletek szintaktikája:
 - SEND(postaláda, üzenet)
 - RECEIVE(postaláda, üzenet)
- Kérdések:
 - postaláda kapacitása,
 - használó folyamatok száma.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Aszimmetrikus kommunikáció

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Aszimmetrikus kommunikáció

- Csatorna használata:
 - FIFO összeköttetés két folyamat között.
- Ki vagy bemeneti (port) kapu használata.
- A kommunikáló folyamat nem kell, hogy ismerje a partner azonosítóját.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Vevő oldali bemeneti port használata

- Vevő nem ismeri a küldőt.
- Pl. kliens-szerver modell:
 - szerver szolgáltató várja a kliens kéréseket.
- Műveletek:
 - SEND(címzett folyamat bemeneti portja, üzenet)
 - RECEIVE(üzenet) (implicit a port-ra)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Vevő oldali bemeneti port

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Adó oldali kimeneti port

- Adó nem ismeri a címzettet.
- pl. farmer – worker modell:
 - a munkát szétosztó manager folyamat várja a munkáért versengő feldolgozó folyamatokat.
- Műveletek:
 - SEND (üzenet)
 - RECEIVE (adó folyamat kimeneti portja, üzenet)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Adó oldali kimeneti port

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Csoport kommunikáció

- A kijelölt folyamat-csoport minden tagja megkapja az üzenetet.
- Ún. broadcasting üzenet:
 - minden folyamat megkapja az üzenetet
- Művelet:
 - SEND(csoport, üzenet)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Csatorna jellemzői - Üzenetküldő műveletek szemantikája

Csatorna jellemzői I.

- Átviteli közeg típusa:
 - mail box, hálózati összeköttetés stb.
- Kapcsolat iránya:
 - Szimplex (egyirányú) csatorna,
 - Fél duplex (osztottan kétirányú) csatorna,
 - Duplex (kétirányú) csatorna.
- Csatornát használó folyamatok száma:
 - kettő v. több

Csatorna jellemzői II.

Üzenetek tárolása a csatornán:

- automatikus puffereelés.

Kérdések:

- csatorna kapacitása,
- csatorna megbízhatósága.

Csatorna kapacitása

- Üzenetváltáskor implicit szinkronizáció.
- Nincs tárolás (közvetlen kommunikáció):
 - szinkronizáció (randevú) szükséges.
- Véges tárolás:
 - kölcsönös kizárás, ill. várakoztatás szükséges.
- Végtelen tárolás:
 - virtuális lehetőség, nincs várakozás.

Csatorna megbízhatósága I.

- Távoli kommunikáció:
 - megbízhatatlan kommunikáció.

Kezelendő hiba események:

- adó meghal
- vevő meghal

Felismerés lehetséges módja:

- Időkorlát (timeout) használata.
- SEND(címzett f. , üzenet, időkorlát)
- RECEIVE(küldő f. , üzenet, időkorlát)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Csatorna megbízhatósága II.

- Üzenetvesztés, sérülés esetén:
 - OR jelzi és kezeli.
 - OR jelzi, felhasználó kezeli.
 - Felhasználó veszi észre és kezeli.
- Hibakezelés technikája:
 - hibakód visszatérési érték.
 - SEND(címzett folyamat , üzenet, hibakód)
 - RECEIVE(küldő f. , üzenet, hibakód)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Üzenetek sérülése

- Üzenetek sérülésének megakadályozása kódolással:
 - Hiba detektálása.
 - Hiba javítása.
- Nem minden üzenet érvényes.
- Érvénytelen (hibás) üzenet észlelésé-javítása.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Üzenetváltás műveleteinek általános formája

- Műveletek általános paraméterei:
 - SEND(címzett folyamat , üzenet, időkorlát, hibakód)
 - RECEIVE(küldő folyamat , üzenet, időkorlát, hibakód)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Üzenetváltás módja

- Üzenetváltás módja:
 - aszinkron,
 - szinkron,
 - időkorlát használata: 0 – végtelen.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szinkronizáció

A szinkronizáció formái

- előidejűség (precedencia)
- egyidejűség (randevú)
 - meghosszabbított (*extended*) randevú
- kölcsönös kizárás (*mutual exclusion*)

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Előidejűség (precedencia)

U_1 előidejű U_2 -höz képest:

- U_1 vége megelőzi U_2 megkezdését

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Egyidejűség (randevú)

U_1 egyidejű U_2 -vel:

- R_1 vége megelőzi U_2 megkezdését és
- R_2 vége megelőzi U_1 megkezdését

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Meghosszabbított randevú

- U_1 egyidejű U_2 -vel
- R_1 vége megelőzi U_2 megkezdését és
- R_2 vége megelőzi U_1 megkezdését
- U_1 megvárja U_2 végét

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kölcsönös kizárás (*mutual exclusion*)

U_1 -re és U_2 -re igaz a
kölsönös kizárás:

- U_1 és U_2 egyidejűleg
nem hajtódik végre

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kölcsönös kizárás (*mutual exclusion*)

Kölcsönös kizárás (*mutual exclusion*)

- Leggyakrabban használt szinkronizációs eszköz.
- Erőforrások (hardver vagy szoftver) használata:
 - Egyidejűleg csak egy folyamat használhatja.
 - Párhuzamos használat hibás működést eredményezne.
- Pl. fájlok, portok, printer stb.
- Programrészletek.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kölcsönös kizárás - *gyakorlati példa*

- Termelő-fogyasztó (felhasználó) modell.
- Nyomtatás vezérlése.
- Termelő:
 - Adatcsomagokat készít elő nyomtatásra.
- Fogyasztó:
 - Adatcsomagokat vár és kinyomtatja őket.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Termelő-fogyasztó modell

Termelő

repeat

[Készít egy új kinyomtatandó adatot a
következőKész változóban.]

while teliElemekSzama \geq N **do** üresUtasítás;

buffer[következőÜres] := következőKész;

következőÜres := (következőÜres + 1) mod N;

teliElemekSzama := teliElemekSzama + 1;

until false;

Fogyasztó

repeat

```
while teliElemekSzama <= 0 do üresUtasítás;  
következőFeldolgozandó := buffer[következőTeli];  
következőTeli := (következőTeli + 1) mod N;  
teliElemekSzama := teliElemekSzama - 1;  
[Kinyomtatja a következőFeldolgozandó  
változóban tárolt adatot.]
```

until false;

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Probléma

- A **teliElemekSzama** változó inkrementálásának, ill. dekrementálásának gépi utasításai *párhuzamosan* (átlapolódva) hajtódhatnak végre.
- Eredmény a **végrehajtás sorrendjétől** függ!

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Inkrementálás-dekrementálás

- **Inkrementálás**

```
MOV AX, <teliElemekSzama>
```

```
INC AX
```

```
MOV <teliElemekSzama>, AX
```

- **Dekrementálás**

```
MOV AX, <teliElemekSzama>
```

```
DEC AX
```

```
MOV <teliElemekSzama>, AX
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Végrehajtás 1

```
MOV AX(5), teliElemekSzama(5)
```

```
INC AX(6)
```

```
MOV teliElemekSzama(6), AX(6)
```

```
MOV AX(6), teliElemekSzama(6)
```

```
DEC AX(5)
```

```
MOV teliElemekSzama(5), AX(5)
```

Eredmény:

teliElemekSzama=5

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Végrehajtás 2

```
MOV AX(5), teliElemekSzama(5)
```

```
INC AX(6)
```

```
MOV AX(5), teliElemekSzama(5)
```

```
DEC AX(4)
```

```
MOV teliElemekSzama(4), AX(4)
```

```
MOV teliElemekSzama(6), AX(6)
```

Eredmény:

teliElemekSzama=6

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Végrehajtás 3

```
MOV AX(5), teliElemekSzama(5)
```

```
INC AX(6)
```

```
MOV AX(5), teliElemekSzama(5)
```

```
DEC AX(4)
```

```
MOV teliElemekSzama(6), AX(6)
```

```
MOV teliElemekSzama(4), AX(4)
```

Eredmény:

teliElemekSzama= 4

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kritikus szakasz

Kritikus szakasz

- Kölcsönös kizárás megvalósítása.
- Olyan utasítássorozat a programban, amelyen belül a végrehajtás során egyidejűleg csak egyetlen folyamat tartózkodhat.

Kritikus szakasz felépítése

- Belépő (*entry*) utasítások (szakasz).
- Kritikus szakasz (védett utasítások).
- Kilépő (*exit*) utasítások (szakasz).

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

A KSZ helyes implementálásának kritériumai

- Kölcsönös kizárás biztosítása.
- „Haladás” biztosítása.
- Korlátozott várakozás.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kritériumok

- **Kölcsönös kizárás biztosítása:**
 - Az egymáshoz tartozó kritikus szakaszokban mindig legfeljebb egyetlen folyamat tartózkodhat.
- **Haladás biztosítása:**
 - Ha a kritikus szakasz szabad és van a kritikus szakaszra várakozó folyamat, akkor ezek közül egyet engedjen be.
- **Korlátozott várakozás:**
 - Elkerüli a várakozó folyamatok kiéheztetését.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

A kritikus szakasz implementálása

Tisztán programozott megoldás

- Két folyamat esetén alkalmazható megoldás:
 - A két folyamat: P_1 , ill. P_2 .
 - A P_i folyamathoz tartozó belépő (*entry*) és kilépő (*exit*) szakasz.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Belépő és kilépő szakaszok

entry:

```
flag [i] := IGAZ;  
következő := j;  
while ( flag[j]==IGAZ and  
 következő == j )  
  do { üres utasítás };
```

exit:

```
flag [i] := HAMIS;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Belépő és kilépő szakaszok

P1

entry:

```
flag [1] := IGAZ;  
következő := 2;  
while ( flag[2]==IGAZ and  
következő == 2 )  
do { üres utasítás };
```

exit:

```
flag [1] := HAMIS;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Belépő és kilépő szakaszok

P2

entry:

```
flag [2] := IGAZ;  
következő := 1;  
while ( flag[1]==IGAZ and  
következő == 1 )  
do { üres utasítás };
```

exit:

```
flag [2] := HAMIS;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Programozott KSZ megvalósítás tulajdonságai

- Két folyamat esetén alkalmazható.
- Mind a három kritikus szakaszra vonatkozó feltételt teljesíti.
- Tetszőleges n folyamat esetén használható megoldás:
 - jóval bonyolultabb.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

KSZ megvalósítása HW támogatással

Speciális, **megszakíthatatlan**,
egyidejűleg több műveletet végző
hardver utasítások:

- TestAndSet(lakat),
- swap(lakat, kulcs),
- szemafor.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

TestAndSet

TestAndSet(lakat) művelet működése:

- lakat: boolean változó.
- Beállítja a lakat változót *IGAZ* értékre.
- Visszatér a lakat változó eredeti értékével.
- Használat:
 - lakat = IGAZ, ha foglalt a KSZ.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

TestAndSet - KSZ megvalósítása

entry:

```
while TestAndSet(lakat) do  
{ üres utasítás };
```

exit:

```
lakat := HAMIS;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Swap

swap(lakat, kulcs) művelet működése:

- lakat, kulcs: boolean változók.
- Kicseréli a lakat és a kulcs változókban tárolt értékeket.
- Használat:
 - lakat = IGAZ, ha foglalt a KSZ.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Swap

entry:

```
kulcs := IGAZ;  
do  
 swap(lakat, kulcs);  
while (kulcs == IGAZ);
```

exit:

```
lakat := HAMIS;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

TestAndSet, Swap - tulajdonságok

- a Kölcsönös kizárás biztosítása.
- a Haladás biztosítása.
- r Korlátozott várakozás.
- A harmadik feltétel kielégítése:
jóval bonyolultabb megoldások.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szemafor

- E. W. Dijkstra definiálta az 1960-as évek végén
 - vasúti példa alapján: egy vágányos sínszakasz védelme
- Speciális adatszerkezet és rajta értelmezett oszthatatlan utasítások.
- Szemafor: **s**
- Műveletek:
 - **init(s, v)**
 - inicializálás
 - **P(s)**
 - prolagen = proberen te verlagen ~ try to decrease
 - **V(s)**
 - verhogen ~ increase

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Műveletek jelentése

`init(s, v):`

```
s := v;
```

`P(s):`

```
while (s <= 0) do { üres utasítás };  
s := s - 1;
```

`V(s):`

```
s := s + 1
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szemaforok típusai és tulajdonságai

- s egész változó, értéke az alkalmazástól függően értelmezhető.
- PI : a kritikus szakaszba beléphető folyamatok száma.
- Bináris szemaforok:
 - csak 0 vagy 1 (*true* és *false*) érték;
- Univerzális eszköz szinkronizációs feladatok megvalósítására.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Kritikus szakasz megvalósítása szemaforral

```
init(s,1)
```

```
entry:
```

```
P(s)
```

```
exit:
```

```
V(s)
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Előidejűség

Utasiítás1 megelőzi Utasiítás2-t:

```
init(s,0);
```

1. folyamat:

```
Utasiítás1;
```

```
V(s);
```

2. folyamat:

```
P(s);
```

```
Utasiítás2;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szemafor implementálása passzív várakozással

P(s):

```
if s <= 0  
  then tedd a várakozó listára és altasd el;  
  else s := s - 1;
```

V(s):

```
if (várnak rá és a várakozó lista nem üres)  
  then (leveszi és felébreszti az elsőt a  
 várakozók közül);  
else s := s + 1;
```

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szemafor tulajdonságai

- Aktív várakozás:
 - erőforrások pazarlása.
- Passzív várakozás:
 - korrekt megoldás, a szemafor nem lehet a felébresztett folyamattól ellopni.
- Szemafor általános problémája:
 - túl alacsonyszintű eszköz.
 - Nehéz megbízhatóan programozni.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

KSZ megvalósítása magas szintű programnyelvekben

- Magas szintű nyelvi szerkezetek.
- Erőforrások ill. változók.
- Kritikus szakaszba tartozó utasítások.
- **Kritikus szakasz**
region változó do utasítások end
- **Feltételes kritikus szakasz**
region változó when feltétel do utasítások end

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

A megvalósítás problémái

- Az azonos erőforráshoz tartozó kritikus szakaszok a program szövegben szétszórtan fordulnak elő.
- Erőforrás felszabadulása:
 - Az erőforrásra várakozó összes folyamatot fel kell ébreszteni, mert a kernel nem tudja kiértékelni a belépési feltételeket.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Monitor

- A közösen használandó erőforrás és az összes rajta végezhető művelet egyetlen szintaktikus egységben.
- Felépítése:
 - osztott elérésű változók,
 - elérési pontok (eljárások),
 - inicializáló utasítások,
 - várakozó folyamatok listája.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Monitor

- Automatikusan kölcsönös kizárást biztosít a belépési pontok (entry point) eljárásaira.
- Csak kölcsönös kizárást valósít meg.
- Egyéb szinkronizáláshoz más eszköz kell:
 - pl. feltételes változó.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Szinkronizáció monitorral

- Feltételes változó (conditional variable).
- Bináris szemaforhoz hasonló adattípus.
- Két speciális belépési ponttal:
 - wait()
 - Mindig blokkol, elhagyja a monitort.
 - Folyamat várakozó állapotba kerül.
 - signal()
 - Csak akkor van hatása, ha várakozik valaki.
 - Felébreszti a változóra várakozó folyamatokat.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.

Monitor - problémák

Feltételes változók:

- alacsony szintű eszköz,
- nehéz áttekinthetően és biztonságosan szinkronizációt szervezni.

kedd, 2005. december 6.

Dr. Benyó Balázs
Operációs rendszerek II.