

$P(e)$

Kriittinen alue

Lukija:

Kirjoittaja:

$nw = 0?$

$nw = 0$ ja $n r = 0?$

ei ole!

on!!

ei ole!

$V(e)$

$V(e)$

Signal r:

Signal w:

$dr > 0$

ei

on

$V(r)$

$V(e)$

$V(e)$

Odottavat lukijat

Odottavat kirjoittajat

DB lue/kirjoita

<muuttujien (nr, nw, dr, dw) testaus ja asetus>

DB lue/kirjoita

$P(e)$

DB lue/kirjoita

$P(e)$

$V(e)$

Yleisiä ohjeita semaforien käytöstä

- Semaforeille on vain operaatiot: alustus, $P()$, $V()$
- Semaforin alkuarvo
 - etenemislupien lkm/vapaiden resurssien lkm
 - kuinka moni prosessi voi tehdä $P()$ -operaation joutumatta semaforin jonoon

⇒ tarkista semaforien oikeat alkuarvot!
- Missä tilanteissa odotettava?
 - kutakin tilannetta kohti oma semafori
 - prosessi odottamaan ⇒ $P()$
- Missä tilanteissa odottaminen päättyy?
 - päästä odottaja etenemään ⇒ $V()$

● Onko P()-operaatioita kriittisen alueen sisällä?

- pääseekö joku varmasti vapauttamaan odotuksesta

● Jos tarve tietää semaforin arvo tai onko joku jonossa

⇒ oma laskurimuuttuja!

- muista sillekin poissulkeminen

● Jos tarve priorisointiin (semaforin jono FCFS!)

⇒ ylläpidä omaa jonoa

- jonon alkiossa prioriteetin (järjestyksen) määräävä arvo sekä yksityinen odotussemafori

⇒ Nyt algoritmi voi rauhassa tutkia jonon tilaa ensin ja päättää sitten päästääkö jonkun etenemään

● Resurssien varaamisen perussapluuna

P(entry)

if (pyyntöön ei voi suostua) *DELAY*

anna resurssi

SIGNAL

● Resurssien vapauttamisen perussapluuna

P(entry)

palauta resurssi

SIGNAL

● *SIGNAL*: toteuta haluamasi skedulointijärjestys

- mikä odottavista prosesseista pääsee etenemään?
- voiko uusi ilmaantua paikalle?