

6. Механизм семафоров

Двоичный семафор

Множество значений:

```
Туре ДвСемафор = 0..1;
```

Множество действий:

```
Var S: ДвСемафор;
```

```
P(S):
```

```
 if (S=0) then ждать (S>0) ;
```

```
 S := 0;
```

```
V(S):
```

```
 S := 1;
```

Двоичный семафор, особенности

- При обработке описания семафора **S** с ним связывается очередь заблокированных процессов; очередь обслуживается в соответствии с определенной дисциплиной, не допускающей бесконечного ожидания процесса (например, FIFO)
- При **S=0** операция **ждать (S>0)** блокирует процесс, вызвавший **P**-операцию и ставит его в очередь до момента выполнения условия **S>0**;
- При выполнении **V**-операции активизируется первый процесс из очереди; продолжение этого процесса происходит с действия **S := 0** приостановленной **P**-операции
- **P** и **V** операции над семафором **S** являются неделимыми (могут

Обеспечение взаимного исключения

```
Var S: ДвСемафор = 1;  
Ri: Begin  
 loop  
 P(S) ;  
 КС_I ;  
 V(S) ;  
 Остальное_I ;  
 endloop ;  
End ;  
  
Parbegin  
 R1 ; . . . Rn ;  
Parend
```

- P и V операции неделимы; т.е. выполнять P(S) может только один процесс ;
- Если один из процессов выполнил P(S) и вошел в свою КС, то S=0 и все остальные процессы, выполняющие P(S), будут блокироваться. Т.е взаимное исключение обеспечено
- При выполнении V(S) соблюдается очередность, т.е. никто не будет

~~ждать бесконечно долго~~
2002 v.0.2 3

Общий (счетный) семафор

Множество значений:

```
Туре ОбСемафор = 0..N;
```

Множество действий:

```
Var S: ОбСемафор;
```

```
P(S):
```

```
 if (S=0) then ждать (S>0) ;
```

```
 S := S-1;
```


```
V(S):
```

```
 S := S+1;
```

Общий семафор, особенности

В отличие от двоичного семафора процесс, вызвавший **P**-операцию блокируется только в том случае, если до него **P**-операция была вызвана **N** процессами и ни один из них не вызывал **V**-операцию

Пример: «Поставщик-Потребитель»

Поставщик : производит единицы информации и записывает их в буфер **А**, размер которого **N**

Потребитель : читает и обрабатывает информацию из буфера **А**

Требуется реализовать процессы Поставщик и Потребитель таким образом, чтобы выполнялись условия:

- а) **Поставщик** не может записывать в полный буфер;
- б) **Потребитель** не может читать из пустого буфера;
- в) Механизм семафоров и что не допустимо

«Поставщик-Потребитель» - реализация

```
Var Доступ: ДвСемафор = 1;
```

```
Полон: ОбСемафор = N; Пуст: ОбСемафор = 0;
```

Поставщик:

```
loop
 Производство;
 (*) P (Полон);
 (**) P (Доступ);
 Запись_в_буфер;
 V (Доступ);
 V (Пуст);
endloop.
```

Потребитель:

```
loop
 P (Пуст);
 P (Доступ);
 Чтение_из_буфера;
 V (Доступ);
 V (Полон);
 Обработка;
endloop.
```

```
Parbegin Поставщик; Потребитель Parend;
```

«Поставщик-Потребитель» - пояснение

Проследим работу схемы в следующих ситуациях:

- а) Поставщик пишет, **Потребитель** остановлен в действии **Обработка**. Перед каждой записью в буфер значение семафора **Полон** уменьшается на 1. При полном буфере **Поставщик** блокируется на семафоре **Полон** в операции **P (Полон)**
- б) Потребитель читает, Поставщик остановлен в действии **Производство**. Перед каждым чтением уменьшается значение семафора **Пуст**. При пустом буфере потребитель блокируется в операции **P (Пуст)**
- в) ~~Взаимное исключение доступа обеспечивается семафором~~

Недостатки механизма семафоров

- Низкий уровень, слабая защищенность от ошибок при программировании
 - Перестановка местами действий (*) и (**) в примере на слайде 7 приводит к блокировке
 - Возможность использования $P(S)$ и $V(S)$ над одним семафором из разных задач (семафор S может быть установлен в 0 в одной задаче, а в 1 – в другой)
- *Не позволяет реализовать протокол наследования приоритетов, т. к. не определен процесс-«владелец» семафора*