

SISTEM OPERASI (MANAJEMEN PROSES)

Ir. I Gede Made Karma, MT

PROSES

- Konsep proses
- Penjadwalan proses
- Operasi pada proses
- Penggabungan proses
- Komunikasi Interproses
- Komunikasi dalam sistem *Client-Server*

Operating System Concepts

Konsep Proses

- OS mengeksekusi berbagai macam program:
 - Sistem *batch* – pekerjaan (*job*)
 - Sistem *Time-shared* – program user atau tugas (*task*)
- Digunakan istilah *job* dan proses
- Proses – program dalam eksekusi; eksekusi proses harus dilaksanakan secara berurutan
- Proses meliputi:
 - *program counter*
 - *stack*
 - *data section*

Operating System Concepts

Status Proses

- Sebagaimana dalam eksekusi sebuah proses, status akan diubah:
 - **new**: proses sedang dibuat
 - **running**: instruksi sedang dieksekusi
 - **waiting**: proses menunggu terjadinya *event*
 - **ready**: proses yang telah ditetapkan sedang menunggu diproses
 - **terminated**: proses selesai dieksekusi

Operating System Concepts

Blok Kendali Proses (Process Control Block/PCB)

Informasi digabungkan dengan masing-masing proses:

- *Process state*
- *Program counter*
- *CPU register*
- Informasi penjadwalan CPU
- Informasi manajemen memori
- Informasi akuntansi
- Informasi status I/O

Operating System Concepts

Process Control Block (PCB)

Perpindahan Proses-ke-Proses Dalam CPU

Antrian Penjadwalan Proses

- Antrian *job* – sekumpulan seluruh proses dalam sistem
- Antrian *ready* – sekumpulan seluruh proses di dalam memori, siap dan menunggu dieksekusi
- Antrian *device* – sekumpulan proses menunggu untuk peralatan I/O
- Perpindahan proses di antara berbagai macam antrian

Operating System Concepts

Antrian Ready Dan Antrian Berbagai Peralatan I/O

Representasi Penjadwalan Proses

Operating System Concepts

Penjadwal

- *Long-term scheduler* (atau *job scheduler*) – memilih proses mana yang akan diletakkan ke dalam antrian **ready**
- *Short-term scheduler* (atau *CPU scheduler*) – memilih proses mana yang akan dieksekusi berikutnya dan mengalokasikan CPU

Operating System Concepts

Tambahan Penjadwalan *Medium Term*

Operating System Concepts

Penjadwal (Cont)

- *Short-term scheduler* digunakan untuk penjadwalan yang sangat sering (*millisecond*) ⇒ harus cepat
- *Long-term scheduler* digunakan untuk penjadwalan yang relatif tidak sering (*second, minute*) ⇒ dapat lebih lambat
- *Long-term scheduler* mengendalikan pada tingkatan *multiprogramming*
- Proses dapat dideskripsikan:
 - Proses yang dibatasi I/O – memerlukan lebih banyak waktu untuk I/O daripada melaksanakan komputasi, singkat dan sepenuhnya oleh CPU
 - Proses yang dibatasi CPU – memerlukan lebih banyak waktu untuk komputasi; sangat lama dan sedikit yang sepenuhnya oleh CPU

Context-Swith

- Saat CPU pindah ke proses lain, sistem harus menyimpan *state* proses lama dan memanggil *state* untuk proses baru
- Waktu *context-switch* akan bertambah; sistem tidak melaksanakan pekerjaan secara penuh saat perpindahan proses
- Waktu yang dibutuhkan tergantung pada dukungan *hardware*

Operating System Concepts

Pembuatan Process

- Proses induk akan membuat proses anak untuk proses lain, membentuk pohon proses
- *Resource sharing*
 - Induk dan anak menggunakan semua *resource*
 - Anak menggunakan bagian dari *resource* induk
 - Induk dan anak tidak menggunakan *resource* secara bersama
- Eksekusi
 - Induk dan anak mengeksekusi secara bersamaan
 - Induk menunggu hingga anak selesai (*terminate*)

Pembuatan Proses (Cont)

- Space alamat
 - Anak membuat duplikat alamat induk
 - Anak memiliki sebuah program yang dipanggil untuknya
- Contoh pada **UNIX**:
 - **fork**: sistem melakukan pemanggilan untuk membuat proses baru
 - **exec**: sistem melakukan pemanggilan setelah digunakan oleh **fork** untuk mengganti *space* memori dengan sebuah program baru

Pohon Proses Pada UNIX

Operating System Concepts

Process Termination

- Proses mengeksekusi statemen terakhir dan menanyakan OS untuk memutuskannya (**exit**)
 - Data keluaran dari anak ke induk (via **wait**)
 - Resource yang digunakan oleh proses di-dealokasikan oleh OS
- Induk dapat menghentikan eksekusi proses anak (**abort**)
 - Anak telah dialokasikan resource secara lebih
 - Tugas yang diberikan ke anak tidak dibutuhkan lagi
 - Induk masih tetap ada
 - OS tidak mengijinkan anak untuk melanjutkan jika induknya telah menghentikannya
 - Penghentian bertumpukan

Operating System Concepts

Proses Gabungan

- Proses *independent* tidak dapat mempengaruhi atau dipengaruhi oleh proses lain
- Proses gabungan dapat mempengaruhi atau dipengaruhi oleh eksekusi proses lain
- Kelebihan proses gabungan
 - Penggunaan bersama informasi
 - Peningkatan kecepatan komputasi
 - Modularitas
 - Kenyamanan

Operating System Concepts

Permasalahan *Producer-Consumer*

- Paradigma untuk proses gabungan, proses *producer* process menghasilkan informasi yang digunakan oleh proses *consumer*
 - *unbounded-buffer* menempatkan batas yang tidak praktis pada ukuran *buffer*
 - *bounded-buffer* mengasumsikan tidak ada ukuran *buffer* yang tetap

Operating System Concepts

Solusi Bounded-Buffer – Shared-Memory

- Data yang di-*share*

```
#define BUFFER_SIZE 10
typedef struct {
 ...
} item;
item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```
- Solusi benar, tetapi hanya dapat menggunakan sebanyak *BUFFER_SIZE-1* elemen

Operating System Concepts

Proses Bounded-Buffer – Producer

```
item nextProduced;

while (1) {
 while (((in + 1) % BUFFER_SIZE) == out)
 ; /* do nothing */
 buffer[in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
}
```

Operating System Concepts

Proses Bounded-Buffer – Consumer

```
item nextConsumed;

while (1) {
 while (in == out)
 ; /* do nothing */
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
}
```

Operating System Concepts

Komunikasi Antar Proses (Interprocess Communication/IPC)

- Mekanisme untuk mengkomunikasikan proses dan sinkronisasi
- Sistem *message* –dikomunikasikan dengan masing-masing proses tanpa mengurutkan kembali ke variabel-variabel yang digunakan bersama
- Fasilitas IPC memberikan 2 operasi:
 - **send**(*message*) – ukuran *message* tetap atau variabel
 - **receive**(*message*)
- Jika *P* and *Q* mengharapkan komunikasi, maka perlu:
 - Membentuk penghubung komunikasi di antara keduanya
 - Menukarkan *message* melalui **send/receive**
- Implementasi penghubung komunikasi
 - fisik (misal, memori yang digunakan bersama, *bus hardware*)
 - logikal (misal properti logik)

Pertanyaan-pertanyaan Tentang Implementasi

- Bagaimana membentuk *link* komunikasi?
- Dapatkah sebuah *link* digabungkan dengan lebih dari 2 proses?
- Berapa *link* yang dapat dibuat di antara setiap kabel pada proses komunikasi?
- Berapa kapasitas sebuah *link*?
- Apakah ukuran *message* yang diakomodasi tetap atau variabel?
- Apakah sebuah *link* dapat digunakan untuk 1 arah atau 2 arah?

Operating System Concepts

Komunikasi Langsung

- Proses harus memberi nama satu dengan yang lainnya secara tegas:
 - **send** (*P*, *message*) – mengirimkan sebuah *message* ke proses *P*
 - **receive**(*Q*, *message*) – menerima sebuah *message* dari proses *Q*
- Properti link komunikasi
 - Bayak *link* yang dibuat secara otomatis
 - Sebuah *link* diasosiasikan dengan tepat sebuah kabel pada proses komunikasi
 - Masing-masing kabel yang ada digunakan untuk sebuah *link*
 - *Link* mungkin 1 arah, tetapi biasanya 2 arah

Komunikasi Tidak Langsung

- Pesan dikirimkan dan diterima dari *mailbox* (juga di-refer sebagai port)
 - Masing-masing *mailbox* memiliki *id* yang unik
 - proses dapat berkomunikasi hanya jika men-*share mailbox*
- Properti pada *link* komunikasi
 - *Link* hanya disediakan jika proses men-*share mailbox*
 - *Link* dapat dihubungkan dengan banyak proses
 - Masing-masing media proses dapat menggunakan beberapa *link*
 - *Link* dapat bersifat searah atau dua arah

Komunikasi Tidak Langsung

- Operasi:
 - Membuat *mailbox* baru
 - Mengirim dan menerima pesan melalui *mailbox*
 - Menghapus *mailbox*
- Secara sederhana didefinisikan sebagai:
 - **send**(*A*, *message*) – mengirim sebuah pesan ke *mailbox A*
 - **receive**(*A*, *message*) – menerima pesan dari *mailbox A*

Operating System Concepts

Komunikasi Tidak Langsung

- *Sharing mailbox*
 - *P*₁, *P*₂, dan *P*₃ men-*share mailbox A*
 - *P*₁ mengirimkan; *P*₂ dan *P*₃ menerima
 - Siapa yang menerima pesan...?
- Solusi:
 - Menyediakan sebuah *link* yang dihubungkan dengan 2 proses
 - Hanya menyediakan satu proses pada suatu saat untuk mengeksekusi sebuah operasi yang diterima
 - Menyediakan sistem untuk memilih sembarang penerima. Pengirim memberitahukan penerima mana yang dituju

Sinkronisasi

- Pesan yang dilewatkan bisa dalam bentuk *blocking* atau *non-blocking*
- **Blocking** dipertimbangkan sebagai **synchronous**
- **Non-blocking** dipertimbangkan sebagai **asynchronous**
- **send** dan **receive** sederhana bisa jadi *blocking* atau *non-blocking*

Operating System Concepts

Buffering

- Antrian pesan disertakan pada *link*; diimplementasikan dalam satu di antara 3 berikut:
 1. *Zero capacity* – 0 pesan
Pengirim harus menunggu dari penerima
 2. *Bounded capacity* – panjang terbatas pada *n* pesan
Pengirim harus menunggu jika *link* penuh
 3. *Unbounded capacity* – panjang tak terbatas
Pengirim tidak pernah menunggu

Operating System Concepts

Komunikasi Client-Server

- *Socket*
- *Remote Procedure Call*
- *Remote Method Invocation* (Java)

Operating System Concepts

Socket

- *Socket* didefinisikan sebagai sebuah titik akhir untuk komunikasi
- Gabungan alamat **IP** dan **port**
- *Socket* **161.25.19.8:1625** menunjukkan *port* **1625** pada *host* **161.25.19.8**
- Komunikasi meliputi sebuah jalur pada *so socket*

Operating System Concepts

Komunikasi Socket

Remote Procedure Call (RPC)

- RPC merupakan prosedur abstrak yang dipanggil di antara proses pada sistem jaringan
- **Stubs** – *proxy client-side* untuk prosedur aktual pada *server*
- *Client-side stub* menempatkan *server* dan menyusunnya sebagai parameter
- *Server-side stub* menerima pesan tersebut, mengurai parameter yang disusun, dan melaksanakan prosedur pada *server*

Operating System Concepts

