

Sistemas Operativos

Curso
2016-2017

Módulo 3.3: Comunicación y Sincronización de Procesos

Basado en:

Sistemas Operativos
J. Carretero [et al.]

Contenido

- Procesos concurrentes
- Problemas clásicos
- Mecanismos C&S
 - Semáforos
 - Monitores: Mutex y Variables Condicionales
 - Memoria compartida
 - Señales
- Interbloqueos

Procesos concurrentes

- Modelos
 - Multiprogramación en un único procesador
 - Multiprocesador
 - Multicomputador (proceso distribuido)
- Razones
 - Compartir recursos físicos
 - Compartir recursos lógicos
 - Acelerar los cálculos
 - Modularidad
 - Comodidad

Contenido

- Procesos concurrentes
- Problemas clásicos
- Mecanismos C&S
 - Semáforos
 - Monitores: Mutex y Variables Condicionales
 - Memoria compartida
 - Señales
- Interbloqueos

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

Problema de la sección crítica

- Supongamos un sistema compuesto por n hilos
- Cada uno tiene un fragmento de código que accede/modifica un recurso compartido:
 - *Sección crítica*
- Queremos que sólo uno de los hilos en cada instante pueda ejecutar su sección crítica

Ejemplo 1

Ejemplo 1

- Calcula la suma de los N primeros números utilizando procesos ligeros.

```
int suma_total = 0; // Var compartida
void suma_parcial(int ni, int nf) {
 int j = 0;
 int suma_parcial = 0; // Var. privada
 for (j = ni; j <= nf; j++)
 suma_parcial = suma_parcial + j;
suma_total = suma_total + suma_parcial;
 pthread_exit(0);
}
```

- Si varios hilos ejecutan concurrentemente este código se puede obtener un resultado incorrecto.

Ejemplo 1

- Posible codificación en ensamblador para el cálculo de *suma_total*:

```
suma_total = suma_total + suma_parcial;
```

```
LDR R1, suma_total #R1=0 (la 1a vez)
LDR R2, suma_parcial #R2=1275
ADD R1,R1,R2 #R1=1275
STR R1, suma_total #suma_total=1275
```

Ejemplo 1

■ Posible situación de conflicto:

```
LDR R1, suma_total #R1=0  
LDR R2, suma_parcial #R2=1275
```

Cambio de contexto

```
LDR R1, suma_total #R1=0  
LDR R2, suma_parcial #R2=3775  
ADD R1, R1, R2 #R1=3775  
STR R1, suma_total #suma_total=3775
```

Cambio de contexto

```
ADD R1, R1, R2 #R1=1275  
STR R1, suma_total #suma_total=1275
```

Ejemplo con sección crítica

■ Solución:

- Solicitar permiso para entrar en sección crítica
- Indicar la salida de sección crítica

```
void suma_parcial(int ni, int nf) {  
 int j = 0;  
 int suma_parcial = 0;  
 for (j = ni; j <= nf; j++)  
 suma_parcial = suma_parcial + j;  
  
 <Entrada en la sección crítica>  
 suma_total = suma_total + suma_parcial;  
 <Salida de la sección crítica>  
 pthread_exit(0);  
}
```


Ejemplo 2

```
void ingresar(char *cuenta, int cantidad) {  
 int saldo, fd;  
 fd = open(cuenta, O_RDWR);  
 read(fd, &saldo, sizeof(int));  
 saldo = saldo + cantidad;  
 lseek(fd, 0, SEEK_SET);  
 write(fd, &saldo, sizeof(int));  
 close(fd);  
 return;  
}
```

- Si dos procesos ejecutan concurrentemente este código se puede perder algún ingreso.
- Solución: secciones críticas

Ejemplo 2 con sección crítica

```
void ingresar(char *cuenta, int cantidad) {  
 int saldo, fd;  
  
 fd = open(cuenta, O_RDWR);  
<Entrada en la sección crítica>  
 read(fd, &saldo, sizeof(int));  
 saldo = saldo + cantidad;  
 lseek(fd, 0, SEEK_SET);  
 write(fd, &saldo, sizeof(int));  
<Salida de la sección crítica>  
 close(fd);  
 return;  
}
```


Solución al problema de la sección crítica

- Requisitos que debe ofrecer cualquier solución para resolver el problema de la sección crítica:
 - **Exclusión mutua:** sólo un proceso en la región crítica
 - **Progreso:** Si ningún proceso está ejecutando dentro de la sección crítica, la decisión de qué proceso entra en la sección se hará sobre los procesos que desean entrar
 - **Espera limitada:** ningún proceso debe esperar indefinidamente para entrar en su región crítica
- Hay que tener también en mente:
 - Un proceso no debe ver retrasado el acceso a su sección crítica cuando no hay ningún otro proceso usándola
 - No deben hacerse suposiciones sobre las velocidades relativas de los procesos o sobre el número de procesos competidores
 - Un proceso permanece dentro de su sección crítica un tiempo finito

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- **El problema del productor-consumidor**
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

Problema del productor-consumidor

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- **El problema de los lectores-escritores**
- Comunicación cliente-servidor
- Problema de los filósofos comensales

El problema de los lectores-escritores

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- **Comunicación cliente-servidor**
- Problema de los filósofos comensales

Comunicación cliente-servidor

Computador

Petición

Computador

Respuesta

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- **Problema de los filósofos comensales**

Filósofos comensales (Dijkstra'65)

- Cinco filósofos sentados en una mesa piensan y comen arroz:
 - Ningún filósofo debe morir de hambre (evitar bloqueo)
 - Necesitan 2 palillos para comer, que se cogen de uno en uno
 - Emplean un tiempo finito en comer y pensar
- Algoritmo:
 - Pensar...
 - Coger un palillo, coger el otro, comer, soltar un palillo y soltar el otro
 - Pensar...

Filósofos comensales (Dijkstra'65)

- Soluciones:
 - Turno rotativo:
 - Desperdicia recursos
 - Un Camarero arbitra el uso de los palillos
 - Necesitamos un supervisor
 - Numerar los palillos, coger siempre el menor, luego y el mayor y soltarlos en orden inverso:
 - Penalizamos al último filósofo
 - Si no puedo coger el segundo palillo, suelto el primero
 - ¿Y si mis vecinos comen alternativamente?

Contenido

- Procesos concurrentes
- Problemas clásicos
- Mecanismos C&S
 - Cerrojos y Variables Condicionales
 - Semáforos
 - Tuberías
 - Memoria compartida
- Interbloqueos

Mecanismos C&S

- Todos los problemas clásicos tienen en común:
 - Necesitan **compartir** información
 - Que todos puedan conocer el valor de una variable...
 - Necesitan **sincronizar** su ejecución
 - Que un proceso espere a otro...
- Estudiaremos qué mecanismos suelen ofrecer los sistemas operativos para este fin
 - No estudiaremos cómo se implementan sino cómo se usan

Mecanismos de comunicación

- Archivos
- Tuberías (pipes, FIFOs)
 - No las estudiaremos
- Memoria compartida
 - Implícita: hilos
 - Explícita: necesidad de una API específica

Mecanismos de Sincronización

- Servicios del sistema operativo:
 - Señales: asincronas y no encolables (no las estudiaremos)
 - Tuberías (pipes, FIFOs) (no las estudiaremos)
 - Semáforos
 - Cerrojos y variables condicionales
- Las operaciones de sincronización deben ser **atómicas**

Cerrojos (mutex)

- Un cerrojo es un mecanismo de sincronización indicado para hilos.
 - Ideal para el problema de la sección crítica, pues garantiza exclusión mutua....
- Podemos pensar en un cerrojo como un objeto con 3 atributos y 2 métodos **atómicos**

```
// Cerrojo abierto o cerrado
estado_t estado;

// Cola de hilos bloqueados
queue_t q;

//Hilo "propietario"
hilo_id owner;
```


```
lock(m) {
 if (m->estado==cerrado) {
 queue_add(m->q, esteHilo);
 suspenderHilo;
 }
 m->estado=cerrado;
 m->owner = esteHilo;
}

unlock(m) {
 if (m->owner==esteHilo) {
 m->estado=abierto;
 if (m->q.notEmpty ())
 despiertaUnHiloDeCola();
 }
 else
 error!!
}
```

Secciones críticas con mutex

```
lock(m); /* entrada en la sección critica */
< sección critica >
unlock(m); /* salida de la sección critica */
```

- La operación unlock debe realizarla el proceso ligero que ejecutó lock

Servicios POSIX

- `int pthread_mutex_init(pthread_mutex_t *mutex,
pthread_mutexattr_t *attr);`
 - Inicializa un mutex.
- `int pthread_mutex_destroy(pthread_mutex_t *mutex);`
 - Destruye un mutex.
- `int pthread_mutex_lock(pthread_mutex_t *mutex);`
 - Intenta obtener el mutex. Bloquea al proceso ligero si el mutex se encuentra adquirido por otro proceso ligero.
- `int pthread_mutex_unlock(pthread_mutex_t *mutex);`
 - Desbloquea el mutex.

Lectores-escritores con mutex

```
int dato = 5; /*recurso*/
int n_lect = 0; /*numero de lectores*/
pthread_mutex_t mutex; /*controlar el acceso a dato*/
pthread_mutex_t m_lect; /*controla la variable n_lect*/

main(int argc, char *argv[])
{
 pthread_t th1, th2, th3, th4;

 pthread_mutex_init(&mutex, NULL);
 pthread_mutex_init(&m_lect, NULL);

 pthread_create(&th1, NULL, Lector, NULL);
 pthread_create(&th2, NULL, Escritor, NULL);
 pthread_create(&th3, NULL, Lector, NULL);
 pthread_create(&th4, NULL, Escritor, NULL);

 pthread_join(th1, NULL); pthread_join(th2, NULL);
 pthread_join(th3, NULL); pthread_join(th4, NULL);

 pthread_mutex_destroy(&mutex);
 pthread_mutex_destroy(&m_lect);

 exit(0);
}
```

Implementación incorrecta
¿POR QUÉ?

Lectores-escritores con mutex (II)

```
/*codigo del lector */
void Lector(void) {
 while(1){
 pthread_mutex_lock(&m_lect);
 n_lect++;
 if (n_lect == 1)
 pthread_mutex_lock(&mutex);
 pthread_mutex_unlock(&m_lect);

 /*leer*/
 printf(" %d\n", dato);

 pthread_mutex_lock(&m_lect);
 n_lecadores--;
 if (n_lecadores == 0)
 pthread_mutex_unlock(&mutex);
 pthread_mutex_unlock(&m_lect);
 }
}
```

```
/*codigo del escritor */
void Escritor(void){
 while(1){
 pthread_mutex_lock(&mutex);

 /*modificar el recurso */
 dato = dato + 2;

 pthread_mutex_unlock(&mutex);
 }
}
```

Implementación incorrecta
¿POR QUÉ?

Variables condicionales

- Variables de sincronización **asociadas** a un cerrojo
- Se usan entre lock y unlock
- Podemos pensar en una variable condicional como un objeto con un atributo (y un cerrojo asociado) y 3 métodos principales.

```
typedef struct var_cond {  
 // Cola de hilos bloqueados  
 queue_t vc_q;  
} vc_t;
```


Hay una cola de espera **adicional** a la del cerrojo asociado

Semántica de funciones asociadas

```
// El hilo que llama a esta función  
// DEBE ser el propietario del cerrojo c  
void cond_wait(lock_t c, vc_t varC ) {  
 queue_add(varC->vc_q, esteHilo);  
 unlock(c);  
 park(); // suspender el hilo  
 lock();  
}
```

- **Siempre** que se llama a *cond_wait* el hilo se bloquea
- Antes de bloquearse libera el cerrojo para que otro hilo lo pueda adquirir
- Tras despertar del bloque, vuelve a **solicitar** el cerrojo
 - Puede implicar un nuevo bloqueo
 - Cuando hilo sale de *cond_wait*, **sigue en posesión del cerrojo**


```
// Despierta un hilo de la cola de espera  
// dela Var. Cond  
void cond_signal (vc_t varC ) {  
 if (! isEmpty(varC->vc_q)  
 unpark(queue_remove(varC->vc_q))  
}
```

```
// Despierta a todos los hilos de la cola  
// de espera  
void cond_broadcast (vc_t varC ) {  
  
 while (! isEmpty(varC->vc_q)  
 unpark(queue_remove(varC->vc_q))  
}
```

- Es **muy aconsejable** que el hilo que llama a estas funciones tenga el cerrojo asociado

Variables condicionales (II)

Uso de var. condicional

Uso de var. condicional

A running

Uso de var. condicional

Uso de var. condicional

Uso de var. condicional

Uso de var. condicional

Uso de cerrojos / var. condicionales

■ Proceso ligero A

```
lock(mutex); /* acceso al recurso */  
while (condición relacionada con el recurso == false)  
 wait(condition, mutex); /*bloqueo*/  
<acciones deseadas que cumplen la condición>  
unlock(mutex);
```

■ Proceso ligero B

```
lock(mutex); /* acceso al recurso */  
<operaciones protegidas>  
/*hemos podido afectar a otros procesos, desbloqueamos*/  
signal(condition);  
<más operaciones protegidas>  
unlock(mutex);
```

■ Importante utilizar while

Servicios POSIX (II)

- `int pthread_cond_init(pthread_cond_t *cond, pthread_condattr_t *attr);`
 - Inicializa una variable condicional.
- `int pthread_cond_destroy(pthread_cond_t *cond);`
 - Destruye un variable condicional.
- `int pthread_cond_signal(pthread_cond_t *cond);`
 - Se reactivan uno o más de los procesos ligeros que están suspendidos en la variable condicional cond.
 - No tiene efecto si no hay ningún proceso ligero esperando (diferente a los semáforos).
- `int pthread_cond_broadcast(pthread_cond_t *cond);`
 - Todos los threads suspendidos en la variable condicional cond se reactivan.
 - No tiene efecto si no hay ningún proceso ligero esperando.
- `int pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex);`
 - Suspende al proceso ligero hasta que otro proceso señaliza la variable condicional cond.
 - Automáticamente se libera el mutex. Cuando se despierta el proceso ligero vuelve a competir por el mutex y sólo continua con su ejecución cuando lo obtiene

Productor-consumidor con var. Cond.

```
#define MAX_BUFFER 1024 /* tamano del buffer */
#define DATOS_A_PRODUCIR 100000 /* datos a producir */
pthread_mutex_t mutex; /*mutex para buffer compartido*/
pthread_cond_t lleno; /*controla el llenado del buffer*/
pthread_cond_t vacio; /*controla el vaciado del buffer*/
int n_elementos; /*numero de elementos en el buffer*/
int buffer[MAX_BUFFER]; /*buffer comun*/
main(int argc, char *argv[]){
 pthread_t th1, th2;
 pthread_mutex_init(&mutex, NULL);
 pthread_cond_init(&lleno, NULL);
 pthread_cond_init(&vacio, NULL);
 pthread_create(&th1, NULL, Productor, NULL);
 pthread_create(&th2, NULL, Consumidor, NULL);
 pthread_join(th1, NULL); pthread_join(th2, NULL);
 pthread_mutex_destroy(&mutex);
 pthread_cond_destroy(&lleno);
 pthread_cond_destroy(&vacio);
 exit(0);
}
```


Productor-consumidor con var. Cond.

```
void Productor(void) { /* codigo del productor */
 int dato, i ,pos = 0;

 for(i=0; i < DATOS_A_PRODUCIR; i++ ) {
 dato = producir_dato(); /*producir dato*/
 pthread_mutex_lock(&mutex); /*acceder al buffer*/
 while (n_elementos == MAX_BUFFER) /*si buffer lleno*/
 pthread_cond_wait(&lleno, &mutex); /*se bloquea*/
 buffer[pos] = dato;
 pos = (pos + 1) % MAX_BUFFER;
 n_elementos++;
 pthread_cond_signal(&vacio); /*buffer no vacio*/
 pthread_mutex_unlock(&mutex);
 }
 pthread_exit(0);
}
```


Productor-consumidor con var cond.

```
void Consumidor(void) { /* codigo del sonsumidor */
 int dato, i ,pos = 0;

 for(i=0; i < DATOS_A_PRODUCIR; i++ ) {
 pthread_mutex_lock(&mutex); /* acceder al buffer */
 while (n_elementos == 0) /* si buffer vacio */
 pthread_cond_wait(&vacío, &mutex); /* se bloquea */
 dato = buffer[pos];
 pos = (pos + 1) % MAX_BUFFER;
 n_elementos --;
 pthread_cond_signal(&lleno); /* buffer no lleno */
 pthread_mutex_unlock(&mutex);
 printf("Consume %d \n", dato); /* consume dato */
 }
 pthread_exit(0);
}
```


Simplificación

```
buffer[MAX_BUFFER];
indProd = 0, indCons = 0;
int n_elementos = 0;

mutex_t mutex;
cond_t evento;
```

```
void Productor () {
...
 mutex_lock(&mutex)
 while( n_elementos == MAX_BUFFER)
 cond_wait(&evento, &mutex);

 <inserta un elemento de la cola>

 cond_broadcast(&evento);
 mutex_unlock(&mutex);
...
}
```

```
void Consumidor () {
...
 mutex_lock(&mutex)
 while( !n_elementos )
 cond_wait(&evento, &mutex);

 <extrae un elemento de la cola>

 cond_broadcast(&evento);
 mutex_unlock(&mutex);
...
}
```

Semáforos (Dijkstra'65)

- Mecanismo de sincronización
- Misma máquina
- Objeto con un valor entero
- Dos operaciones **atómicas**
 - **wait**
 - **signal**

Operaciones sobre semáforos (semántica)


```
wait(s) {  
 s = s - 1;  
 if (s < 0) {  
 <Bloquear al proceso>  
 }  
}  
  
signal(s) {  
 s = s + 1;  
 if (s <= 0) {  
 <Desbloquear a un proceso bloq. por wait>  
 }  
}
```

Secciones críticas con semáforos

```
wait(s); /* entrada en la sección critica */  
Sección_crítica();  
signal(s); /* salida de la sección critica */
```

Ejemplo con valor inicial 1

Semáforos POSIX

- `int sem_init(sem_t *sem, int shared, int val);`
 - Inicializa un semáforo sin nombre
 - shared: pensado para ser mapeado en memoria compartida
- `int sem_destroy(sem_t *sem);`
 - Destruye un semáforo sin nombre
- `sem_t*sem_open(char*name,int flag,mode_t mode,int val);`
 - Abre (crea) un semáforo con nombre
- `int sem_close(sem_t *sem);`
 - Cierra un semáforo con nombre.
- `int sem_unlink(char *name);`
 - Borra un semáforo con nombre
- `int sem_wait(sem_t *sem);`
 - Realiza la operación wait sobre un semáforo
- `int sem_post(sem_t *sem);`
 - Realiza la operación signal sobre un semáforo

Productor-consumidor con semáforos (buffer acotado y circular)

Productor-consumidor con semáforos (II)

```
#define MAX_BUF 1024 /*tamanio del buffer */
#define PROD 100000 /*datos a producir */
sem_t elementos;
sem_t huecos;
int buffer[MAX_BUF];
Int cons,prod = 0; /*posicion dentro del buffer*/

void main(void){
 pthread_t th1, th2; /* identificadores de threads */
 /* inicializar los semaforos */
 sem_init(&elementos, 0, 0); sem_init(&huecos, 0, MAX_BUFFER);

 /*crear los procesos ligeros */
 pthread_create(&th1, NULL, Productor, NULL);
 pthread_create(&th2, NULL, Consumidor, NULL);
 /*esperar su finalizacion */
 pthread_join(th1, NULL); pthread_join(th2, NULL);

 sem_destroy(&huecos); sem_destroy(&elementos);
 exit(0);
}
```


Productor-consumidor con semáforos (II)

```
void Productor(void){  
/*dato a producir*/  
 int dato;  
 int i;  
  
 for(i=0; i < PROD; i++ ){  
 /*producir dato*/  
 dato = producir_dato();  
 /*un hueco menos*/  
 sem_wait(&huecos);  
 buffer[prod] = dato;  
 prod = (prod + 1) % MAX_BUF;  
 /*un elemento mas*/  
 sem_post(&elementos);  
 }  
 pthread_exit(0);  
}
```

```
void Consumidor(void){  
/*dato a producir*/  
 int dato;  
 int i;  
  
 for(i=0; i<PROD; i++ ){  
 /*un elemento menos*/  
 sem_wait(&elementos);  
 dato = buffer[con];  
 cons= (cons+ 1) % MAX_BUF;  
 /*un hueco mas*/  
 sem_post(&huecos);  
 cosumir_dato(dato);  
 }  
 pthread_exit(0);  
}
```

**CUIDADO: problema de sección crítica SIN
RESOLVER (si hay muchos productores y/o
consumidores)**

Lectores-escritores con semáforos

```
int dato = 5; /* recurso */
int n_lecadores = 0; /* numero de lectores */
sem_t sem_lec; /* controlar el acceso n_lecadores */
sem_t cerrojo; /* controlar el acceso a dato */
void main(void){
 pthread_t th1, th2, th3, th4;
 sem_init(&cerrojo, 0, 1); sem_init(&sem_lec, 0, 1);

 pthread_create(&th1, NULL, Lector, NULL);
 pthread_create(&th2, NULL, Escritor, NULL);
 pthread_create(&th3, NULL, Lector, NULL);
 pthread_create(&th4, NULL, Escritor, NULL);

 pthread_join(th1, NULL); pthread_join(th2, NULL);
 pthread_join(th3, NULL); pthread_join(th4, NULL);

 /* cerrar todos los semafotos */
 sem_destroy(&cerrojo); sem_destroy(&sem_lec);
 exit(0);
}
```


Lectores-escritores con semáforos (II)

```
void Lector(void) {
 While(1){
 sem_wait(&sem_lec);
 n_lectores = n_lectores + 1;
 if (n_lectores == 1)
 sem_wait(&cerrojo);
 sem_post(&sem_lec);

 /* leer dato */
 printf("%d\n", dato);

 sem_wait(&sem_lec);
 n_lectores = n_lectores - 1;
 if (n_lectores == 0)
 sem_post(&cerrojo);
 sem_post(&sem_lec);
 }
}
```

```
void Escritor(void) {
 while(1){
 sem_wait(&cerrojo);


 /* modificar el recurso */
 dato = dato + 2;

 sem_post(&cerrojo);

 }
}
```

Memoria compartida (entre procesos)

- Declaración independiente de variables dentro de los procesos que apuntan a la misma región de memoria “real”

Memoria compartida POSIX

- `void *mmap(void *addr, size_t length, int prot,
int flags,int fd, off_t offset);`
 - Ubica (mapea) una porción del fichero especificado por el descriptor fd en memoria, devolviendo un puntero a esa región (addr)
 - Esta región de memoria puede ser compartida o privada:
 - flags: MAP_SHARED ó MAP_PRIVATE
 - También se puede declarar sin respaldo en disco:
 - flags: MAP_ANONYMOUS (compartir padre-hijo)
 - Empleando `shm_open` para obtener un descriptor
- `int munmap(void *addr, size_t length);`
 - Actualiza el fichero de respaldo de la región de memoria y borra las ubicaciones para el rango de direcciones especificado.
- `int msync(void *addr, size_t len, int flags);`
 - Escribe cualquier dato (página) modificada en memoria en su correspondiente fichero de respaldo

memoria compartida y semáforos

■ Productor:

- Crea los semáforos con nombre (`sem_open`)
- Crea un archivo (`open`)
- Le asigna espacio (`ftruncate`)
- Proyecta el archivo en su espacio de direcciones (`mmap`)
- Utiliza la zona de memoria compartida
- Desprojектa la zona de memoria compartida (`munmap`)
- Cierra y borra el archivo

■ Consumidor:

- Abre los semáforos (`sem_open`)
- Debe esperar a que archivo esté creado para abrirlo (`open`)
- Proyecta el archivo en su espacio de direcciones (`mmap`)
- Utiliza la zona de memoria compartida
- Cierra el archivo

Código del productor

```
#define MAX_BUFFER 1024 /* tamaño del buffer */
#define DATOS_A_PRODUCIR 100000 /* datos a producir */
sem_t *elementos; /* elementos en el buffer */
sem_t *huecos; /* huecos en el buffer */
void main(int argc, char *argv[]){
 int shd;
 int *buffer; /* buffer comun */

 /* el productor crea el archivo a proyectar */
 shd = open("BUFFER", O_CREAT|O_WRONLY, 0700);
 ftruncate(shd, MAX_BUFFER * sizeof(int));

 /*proyectar el objeto de memoria compartida en el espacio
 de direcciones del productor*/
 buffer = (int*) mmap(NULL, MAX_BUFFER * sizeof(int),
 PROT_WRITE, MAP_SHARED, shd, 0);
```


Código del productor (II)

```
/* El productor crea los semáforos */
elementos = sem_open( "ELEMENTOS" , O_CREAT, 0700, 0 );
huecos = sem_open( "HUECOS" , O_CREAT, 0700, MAX_BUFFER );

/* código de producción */
Productor(buffer);

/* desproyectar el buffer compartido */
munmap(buffer, MAX_BUFFER * sizeof(int));
close(shd); /* cerrar el objeto de memoria compartida*/
unlink( "BUFFER" ); /* borrar el objeto de memoria */

sem_close(elementos);
sem_close(huecos);
sem_unlink( "ELEMENTOS" );
sem_unlink( "HUECOS" );

}
```


Código del consumidor

```
#define MAX_BUFFER 1024 /* tamaño del buffer */
#define DATOS_A_PRODUCIR 100000 /* datos a producir */

sem_t *elementos; /* elementos en el buffer */
sem_t *huecos; /* huecos en el buffer */

void main(int argc, char *argv[]){
 int shd;
 int *buffer; /* buffer comun */

 /* el consumidor abre el archivo a proyectar */
 shd = open("BUFFER", O_RDONLY);

 /*proyectar el objeto de memoria compartida en el espacio de
 direcciones del productor*/
 buffer = (int *) mmap(NULL, MAX_BUFFER * sizeof(int),
 PROT_READ, MAP_SHARED, shd, 0);
```


Código del consumidor (II)

```
/*El consumidor abre los semáforos*/  
elementos = sem_open( "ELEMENTOS" , 0 );  
huecos = sem_open( "HUECOS" , 0 );  
  
/*proceso consumidor con buffer proyectado  
Consumidor(buffer);  
  
/*desproyectar el buffer compartido*/  
munmap(buffer, MAX_BUFFER * sizeof(int));  
close(shd); /* cerrar el objeto de memoria compartida */  
  
/*cerrar los semáforos*/  
sem_close(elementos);  
sem_close(huecos);  
}
```

Función del productor


```
void Productor(int *buffer) /* codigo del productor */
{
 int pos = 0; /* posicion dentro del buffer */
 int dato; /* dato a producir */
 int i;

 for(i=0; i < DATOS_A_PRODUCIR; i++ ) {
 dato = producir_dato(); /* producir dato */
 sem_wait(huecos); /* un hueco menos */
 buffer[pos] = dato;
 pos = (pos + 1) % MAX_BUFFER;
 sem_post(elementos); /* un elemento mas */
 }
 return;
}
```


Función del consumidor


```
void Consumidor(char *buffer) /* codigo del Consumidor */
{
 int pos = 0;
 int i, dato;

 for(i=0; i < DATOS_A_PRODUCIR; i++ ) {
 sem_wait(elementos); /* un elemento menos */
 dato = buffer[pos];
 pos = (pos + 1) % MAX_BUFFER;
 sem_post(huecos); /* un hueco mas */
 printf( "Consume %d \n", dato); /* consumir dato */
 }
 return;
}
```


Resumen

- Hilos:
 - Memoria compartida (variables globales)
 - Mutex y variables condicionales
- Procesos emparentados (fork):
 - memoria compartida (mapeada)
 - Semáforos con o sin nombre
- Procesos no emparentados en la misma máquina:
 - Memoria compartida (regiones con nombre)
 - Semáforos con nombre