

SINCRONIZACIÓN DE PROCESOS

- Fundamentos
- El Problema de la Sección Crítica
- Solución a la sección crítica para 2 procesos (Algoritmo de Peterson) y para n procesos (Algoritmo del Panadero)
- Soluciones por Hardware
- Soluciones por Software
 - Locks
 - Semáforos
 - Monitores
- Problemas Clásicos
- Ejemplos de Sincronización en los Sistemas Operativos

KMC © 2019

FUNDAMENTOS

- El acceso concurrente a datos compartidos puede resultar en inconsistencias.
- Mantener la consistencia de datos requiere mecanismos para asegurar la ejecución ordenada de procesos cooperativos.
- Caso de análisis: problema del buffer limitado. Una solución, donde todos los *N* buffers son usados, no es simple.
 - Considere la siguiente solución:

DATOS COMPARTIDOS

```
type item = ...;
var buffer array [0..n-1] of item;
in, out: 0..n-1;
contador : 0..n;
in, out, contador := 0;
```


KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

PRODUCTOR-CONSUMIDOR

Proceso Productor	Proceso Consumidor
repeat	repeat
while contador = n do no-op; buffer [in] := nextp; in := in + 1 mod n; contador := contador +1;	while contador = 0 do no-op; nextc := buffer [out]; out := out + 1 mod n; contador := contador - 1; consume el item en nextc
until false;	until false;

KMC © 2019

PROBLEMA

- Procesos P₀ y P₁ están creando un proceso hijo utilizando la llamada al sistema fork().
- El kernel tiene la variable next_available_pid la cual representa el próximo identificador disponible para un proceso (pid).

• Podría ocurrir que el mismo pid sea asignado a dos procesos diferentes.

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

CONDICIÓN DE CARRERA

- ▶ Condición de carrera Es la situación donde varios procesos acceden y manejan datos compartidos concurrentemente. El valor final de los datos compartidos depende de que proceso termina último.
- ▶ Para prevenir las condiciones de carrera, los procesos concurrentes cooperativos deben ser sincronizados.

KMC © 2019

PROBLEMA DE LA SECCIÓN CRÍTICA

- n procesos todos compitiendo para usar datos compartidos
- Cada proceso tiene un segmento de código llamado sección crítica, en la cual los datos compartidos son accedidos
- Problema asegurar que cuando un proceso está ejecutando en su sección crítica, no se le permite a otro proceso ejecutar en su respectiva sección crítica.

Procesos

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SOLUCIÓN AL PROBLEMA DE LA SECCIÓN CRÍTICA

CONDICIONES PARA UN BUEN ALGORITMO

- 1. **Exclusión Mutua**. Si el proceso P_j está ejecutando en su sección crítica, entonces ningún otro proceso puede estar ejecutando en en la sección crítica.
- Progreso. Si ningún proceso está ejecutando en su sección crítica y existen algunos procesos que desean entrar en la sección crítica, entonces la selección de procesos que desean entrar en la sección crítica no puede ser pospuesta indefinidamente.
- 3. **Espera Limitada**. Debe existir un límite en el número de veces que a otros procesos les está permitido entrar en la sección crítica después que un proceso ha hecho un requerimiento para entrar en la sección crítica y antes que ese requerimiento sea completado.
 - Asuma que cada proceso ejecuta a velocidad distinta de cero.
 - No se asume nada respecto a la velocidad relativa de los n procesos.

KMC © 2019

RESOLUCIÓN DEL PROBLEMA

Estructura general del proceso P_i

repeat

protocolo de entrada

sección crítica (SC)

protocolo de salida

sección resto

until falso

• Los procesos pueden compartir algunas variables comunes para sincronizar sus acciones.

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SOLUCIÓN DE PETERSON PARA 2 PROCESOS

```
Datos compartidos
```

int turno;

boolean flag[2]; incializado en false

Proceso P_i

repeat

flag [i] := true; turno := j;

while (flag[j] and turno = j) do no-op;

sección crítica

flag [i] := false;

sección resto

until false;

 Alcanza las propiedades de un buen algoritmo; resuelve el problema de la sección crítica para dos procesos.

KMC © 2019

ALGORITMO PARA N PROCESOS – ALGORITMO DEL PANADERO

Sección crítica para n procesos

- Antes de entrar en su sección crítica, el proceso recibe un número. El poseedor del número mas chico entra en su sección crítica.
- Si los procesos P_i y P_j reciben el mismo número, si i < j, entonces P_i es servido primero; sino lo es P_i .
- El esquema de numeración siempre genera números en orden incremental de enumeración;

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

ALGORITMO PARA N PROCESOS – ALGORITMO DEL PANADERO

- Notación orden lexicográfico (ticket #,id proceso #)
 - (a,b) < (c,d) si a < c o si a = c y b < d
 - max $(a_0,..., a_{n-1})$ es un número k, tal que $k \ge a_i$ para i = 0, ..., n 1
- Datos compartidos

var choosing: array [0..n-1] of boolean; number: array [0..n-1] of integer,

Las estructuras de datos son inicializadas a *false* y 0 respectivamente.

KMC © 2019

ALGORITMO PARA N PROCESOS – ALGORITMO DEL PANADERO

```
repeat
 choosing[i] := true;
 number[i] := max(number[0], number[1], ..., number[n-1])+1;
 choosing[i] := false;
 for j := 0 to n - 1
 do begin
 while choosing[j] do no-op;
 while number[j] \neq 0
 and (number[i], i) < (number[i], i) do no-op;
 end;
 sección crítica
 number[i] := 0;
 sección resto
until false;
  KMC © 2019
 SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS
```

SINCRONIZACIÓN POR HARDWARE

- Monoprocesador pueden deshabilitarse las interrupciones
 - El código que esta corriendo debe ejecutar sin apropiación
 - Generalmente es demasiado ineficiente en sistemas multiprocesador
 - Los SOs que usan esto no son ampliamente escalables
- Las computadoras modernas proveen instrucciones especiales que se ejecutan atómicamente
 - Atómico = no-interrumpible
 - Sea por verificación de una palabra de memoria y su inicialización
 - O por intercambio de dos palabras de memoria
- Instrucciones por hardware:
 - test-and-set: verifica y modifica el contenido de una palabra atómicamente.
 - swap.

KMC © 2019

EXCLUSIÓN MUTUA CON TEST-AND-SET

- Dato compartido : var lock: boolean (inicialmente false)
- Proceso P_i

```
repeat

while Test-and-Set (lock) do no-op;

sección crítica

lock := false;

sección resto

until false;
```

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

EXCLUSIÓN MUTUA CON SWAP

- La variable booleana compartida es inicializada en FALSE; Cada proceso tiene una variable local booleana *key*
- Solución:

```
while (true) {
 key = TRUE;
 while ( key == TRUE)
 Swap (&lock, &key );
 sección crítica
 lock = FALSE;
 sección restante
}
```

KMC © 2019

EXCLUSIÓN MUTUA USANDO LOCKS

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SEMÁFOROS

- Es una herramienta de sincronización.
- Semáforo S variable entera
- Dos operaciones standard modifican S: wait() y signal()
 Originalmente llamadas P() y V()
- Puede ser accedido solo por dos operaciones indivisibles (deben ser atómicas):

```
wait (S): while S \le 0 do no-op;

S := S - 1;

signal (S): S := S + 1;
```

KMC © 2019

SEMÁFORO - HERRAMIENTA GENERAL DE SINCRONIZACIÓN

- Semáforo de Cuenta (Contador) el valor entero puede tener un rango sobre un dominio sin restricciones.
- Semáforo Binario el valor entero puede tener un rango solo entre 0 y 1; puede ser más simple de implementar
- Puede utilizarse para alcanzar exclusión mutua

```
Semáforo S; // inicializado en 1
wait (S);
Sección Crítica
signal (S);
```

• mutex locks – se utilizan específicamente para la exclusión mutua

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SEMÁFORO - HERRAMIENTA GENERAL DE SINCRONIZACIÓN

- Para sincronización
 - Ejecute B en P_i solo después que A ejecute en P_i
 - Use el semáforo flag inicializado a 0
 - Código:

KMC © 2019

IMPLEMENTACIÓN DEL SEMÁFORO

- Debe garantizar que dos procesos no puedan ejecutar wait () y signal
 () sobre el mismo semáforo al mismo tiempo
- Entonces, la implementación se convierte en el problema de la sección crítica donde el código del wait y el signal son la sección crítica.
 - Podemos tener ahora espera ocupada en la implementación de la sección crítica porque:
 - El código de implementación es corto
 - Poca espera ocupada si la sección crítica está raramente invocada
- Note que las aplicaciones pueden pasar y gastar mucho tiempo en secciones críticas, entonces no es una buena solución utilizar semáforos implementados con espera ocupada.

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

IMPLEMENTACIÓN DE S CON SEMÁFOROS BINARIOS

```
• Estructuras de datos:
```

```
var S1: binary-semaphore; S2: binary-semaphore;
S3: binary-semaphore; C: integer;
```

· Inicialización:

S1 = S3 = 1; S2 = 0; C = valor inicial del semáforo <math>S

```
operación wait
 wait($3);
 wait(S1);
 operación signal
 C := C - 1;
 wait(S1);
 if C < 0
 C := C + 1;
 then begin
 if C \le 0 then signal(S2);
 signal(S1);
 signal(S1);
 wait(S2);
 end
 Cuidado con el
 else signal(S1);
 mal uso de los
 signal(S3);
 semáforos
KMC @ 2019
```

IMPLEMENTACIÓN DE SEMÁFORO SIN ESPERA OCUPADA

- Con cada semáforo hay asociada una cola de espera.
 Cada entrada en dicha cola tiene dos datos:
 - valor (de tipo entero)
 - puntero al próximo registro en la lista
- Dos operaciones:
 - block ubica el proceso invocando la operación en la apropiada cola de espera.
 - wakeup remueve uno de los procesos en la cola de espera y lo ubica en la cola de listos.

KMC © 2019

KMC @ 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

IMPLEMENTACIÓN DE SEMÁFORO SIN ESPERA OCUPADA

• Las operaciones del semáforo se definen como

13

INTERBLOQUEO E INANICIÓN

- INTERBLOQUEO dos o más procesos están esperando indefinidamente por un evento que puede ser causado por solo uno de los procesos que esperan.
- Sean S y Q dos semáforos inicializados a 1

```
P_0 P_1 wait(S); wait(Q); wait(Q); \vdots \vdots signal(S); signal(Q); signal(S);
```

- INANICIÓN bloqueo indefinido. Un proceso no puede ser removido nunca de la cola del semáforo en el que fue suspendido.
- INVERSIÓN DE PRIORIDADES

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

PROBLEMA

 Realizar la sincronización de la siguiente secuencia de ejecución. Cada proceso está asociado con una letra diferente.

ABCABCABCABCABCABCABC......

semaphore semA =1 semaphore semB = 0 semaphore semC = 0 La solución está asociada con la inicialización

Proceso A	Proceso B	Proceso C
repeat	repeat	repeat
wait(semA)	wait(semB)	wait(semC)
Tarea A	Tarea B	Tarea C
Signal(semB)	Signal(semC)	Signal(semA)
until false	until false	until false

KMC © 2019

PROBLEMAS CLÁSICOS DE SINCRONIZACIÓN

- Problema del Buffer Limitado
- Problema de Lectores y Escritores
- Problema de los Filósofos Cenando

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

PROBLEMA DEL BUFFER LIMITADO

■Datos compartidos

```
type item = ...
var buffer = ...
full, empty : semáforo de conteo;
mutex: semáforo binario;
nextp, nextc: item;
```

INICIALIZACIÓN SEMÁFOROS

```
full :=0; empty := n; mutex :=1;
```

KMC © 2019

PROBLEMA DEL BUFFER LIMITADO

```
• Proceso Productor
repeat
...
 produce un ítem en nextp
...
 wait(empty);
 wait(mutex);
 ...
 agregue nextp al buffer
 ...
 signal(mutex);
 signal(full);
 until false;
```

```
Proceso Consumidor
repeat
wait(full)
wait(mutex);
...
remueve un ítem de buffer a nexto
...
signal(mutex);
signal(empty);
...
consume el ítem en nexto
...
until false;
```

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SEMÁFOROS

- Incorrecto uso de las operaciones sobre semáforos:
 - signal (mutex) wait (mutex)
 - wait (mutex) ... wait (mutex)
 - Omitir el wait (mutex) o el signal (mutex) (o ambos)
- Extensión
 - Incorporación de la operación wait-try sobre un semáforo.

KMC © 2019

MONITORES • Es un constructor de sincronización de alto nivel que permite compartir en forma segura un tipo de dato abstracto entre procesos concurrentes. monitor monitor-nombre { // declaración de variables compartidas procedure P1 (...) { } procedure Pn (...) { } código de inicialización(...) { ... } } KMC © 2019

VARIABLES DE CONDICIÓN

- condición x, y;
- Dos operaciones sobre una variable de condición
 - x.wait () el proceso que invoca esa operación es suspendido
 - x.signal () reinicia uno de los procesos (si hay alguno) que invocó x.wait ()

KMC © 2019

PROBLEMA DEL BUFFER LIMITADO

```
monitor ProdCons
condition full, empty;
integer contador;
```

```
procedure insertar(item: integer)
begin
  if contador == N then full.wait();
  Insertar_item(item);
  contador := contador + 1;
  If contador == 1 then empty.signal()
end;

function remover: integer
begin
  If contador == 0 then empty.wait();
  Remover = remover_item;
  contador := contador -1;
  if contador == N-1 then full.signal()
end;
```

```
contador := 0;
end monitor;
```

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

PROBLEMA DEL BUFFER LIMITADO

```
procedure productor
 procedure consumidor
 begin
begin
  while true do
 while true do
  begin
 begin
 ítem = ProdCons.remover;
 ítem = produce ítem;
 ProdCons.insertar(ítem);
 Consume_ítem(ítem);
  end
 end
end;
 end;
```

KMC © 2019

EJEMPLOS DE SINCRONIZACIÓN

- Windows
- Linux
- Solaris
- Pthreads

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SINCRONIZACIÓN WINDOWS

En el kernel

- Usa máscaras de interrupción para proteger el acceso a recursos globales en sistemas mono procesador
- Usa spinlocks en sistemas multiprocesador

Sincronización hilos

- También provee dispatcher objects los cuales actúan como mutex locks, semáforos, eventos y timers.
- · Los Dispatcher objects pueden proveer eventos
 - Un evento actúa como una variable de condición

Owner thread releases mutex lock

Los estados del MUTEX

DISPATCHER OBJECT

signaled

thread acquires mutex lock

KMC © 2019

SINCRONIZACIÓN EN LINUX

- Linux:
 - •Antes de la versión 2.6 no era un kernel totalmente apropiativo.
 - Deshabilita las interrupciones para implementar secciones críticas cortas
- Linux provee:
 - •mutex-locks
 - semáforos
 - •spin locks

Un procesador	Múltiples procesadores
Deshabilitar apropiación kernel	Acquire spin lock
Habilitar apropiación kernel	Release spin lock

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

SINCRONIZACIÓN EN SOLARIS

- Implementa una variedad de locks para soportar multitasking, multithreading (incluyendo threads en tiempo real), y multiprocesamiento.
- Usa mutex adaptivos para mayor eficiencia en la protección de datos para segmentos de código cortos.
- Usa variables de condición y locks lectores-escritores cuando grandes secciones de código necesitan acceder a los datos.
- Usa turnstiles para ordenar la lista de threads esperando para adquirir un mutex adaptivo o un lock lectores-escritores

KMC © 2019

SINCRONIZACIÓN EN EN POSIX APIS

- APIs Pthreads son independientes de los SOs
- Proveen:
 - Locks mutex
 - Variables de condición
- Extensiones no portables incluyen:
 - Locks lector-escritor
 - spin locks

KMC © 2019

SISTEMAS OPERATIVOS - SINCRONIZACIÓN DE PROCESOS

Bibliografía:

- Silberschatz, A., Gagne G., y Galvin, P.B.; "*Operating System Concepts*", 7^{ma} Edición 2009, 9^{na} Edición 2012, 10^{ma} Edición 2018.
- Stallings, W. "Operating Systems: Internals and Design Principles", Prentice Hall, 7^{ma} Edición 2011, 8^{va} Edición 2014, 9^{na} Edición 2018.
- Tanenbaum, A.; "*Modern Operating Systems*", Addison-Wesley, 3^{ra.} Edición 2008, 4^{ta}. Edición 2014.

KMC © 2019