El problema de los Filósofos

Solución con Semáforos

Para evitar una situación de interbloqueo se limita el número de filósofos en disposición de comer a 4.

```
PROGRAM Filósofos:
 tenedores: ARRAY [0..4] OF SHEMAPHORE;
 VAR
 puerta: SEMAPHORE;
 i: INTEGER
 PROCEDURE Filósofo (i: INTEGER);
 BEGIN
 REPEAT
 ... pensar ...;
 WAIT (puerta);
 WAIT (tenedores [i]);
 WAIT (tenedores [i + 1] MOD 5);
 ... comer ...;
 SIGNAL (tenedores [i]);
 SIGNAL (tenedores [i + 1] MOD 5);
 SIGNAL (puerta)
 FOREVER
 END;
 BEGIN
 FOR i := 0 TO 4 INIT (tenedores [i], 1);
 INIT (puerta, 4);
 COBEGIN
 Filósofo(1); ...; Filósofo(4)
 COEND
 END.
```

Solución con Región Crítica Condicional

```
PROGRAM Filósofos;
 VAR
 tenedores: SHARED ARRAY [0..4] OF 0..2;
 (* Indica el nº de tenedores disponibles. *)
 i: INTEGER
 PROCEDURE Filósofo (i: INTEGER);
 BEGIN
 REPEAT
 ... pensar ...;
 REGION tenedores DO BEGIN
 (* Espera a tener los dos tenedores *)
 AWAIT (tenedores[i] = 2);
 (tenedores [i + 1] MOD 5) := (tenedores [i + 1] MOD 5) - 1;
 (* Los coge. *)
 (tenedores [i + 4] MOD 5) := (tenedores [i + 4] MOD 5) - 1
 END:
 ... comer ...;
 REGION tenedores DO BEGIN
 (tenedores [i + 1] MOD 5) := (tenedores [i + 1] MOD 5) + 1;
 (* Los deja. *)
 (tenedores [i + 4] MOD 5) := (tenedores [i + 4] MOD 5) + 1
 END
 FOREVER
 END;
 BEGIN
 FOR i := 0 TO 4 DO tenedores [i] := 2;
 COBEGIN
 Filósofo(0); ...; Filósofo(4)
 COEND
 END.
```

Solución con Monitores

```
PROGRAM Filósofos;
 TYPE filosofar = MONITOR:
 estado: (Pensando, Comiendo, Hambriento);
 VAR
 espera: ARRAY [0..4] OF QUEUE
 PROCEDURE ENTRY CogePalillos (i: INTEGER);
 BEGIN
 estado[i] := Hambriento;
 prueba[i];
 IF estado[i] := Hambriento THEN
 DELAY (Espera[i]);
 END;
 PROCEDURE ENTRY DejaPalillos (i: INTEGER);
 BEGIN
 estado[i] := Pensando;
 prueba [i + 1 \mod 5];
 (* Le da el palillo al filósofo de la derecha si lo necesita. *)
 (* Le da el palillo al filósofo de la izquierda si lo necesita. *)
 prueba [i – 1 mod 5]
 END:
 PROCEDURE Prueba (i: INTEGER);
 BEGIN
 IF estado(i – 1 mod 5) # Comiendo AND
 (* Si el de la derecha no come y *)
 estado(i + 1 mod 5) # Comiendo AND
 (* el de la izquierda no come y *)
 estado[i] = Hambriento THEN BEGIN
 (* el del centro quiere comer. *)
 estado [i] := Comiendo;
 CONTINUE (espera[i])
 END
 END;
 VAR i: INTEGER;
 BEGIN
 FOR i := 0 TO 4 DO estado[i] := Pensando;
 END
 VAR fil: filosofar;
 PROCEDURE Filósofo (i: INTEGER);
 BEGIN
 REPEAT
 ... pensar ...
 fil . CogePalillos(i);
 ... comer ...
 fil . DejaPalillos(i)
 FOREVER
 END;
 BEGIN
 COBEGIN
 Filósofo(0); ...; Filósofo(4)
 COEND;
 END.
```

El problema de los Coches en el Puente

En una carretera por la que circulan coches en los dos sentidos hay un puente donde sólo es posible la circulación en un sentido. Sobre el puente pueden haber varios coches circulando simultáneamente, pero en el mismo sentido.

Solución con Región Crítica

Esta solución contempla varios puntos:

- 1. El puente lo toma el primero que llega.
- 2. Se aplica un turno cuando hay coches en ambos sentidos.
- 3. Se tiene en cuenta si hay coches esperando en alguno de los lados del puente.

```
PROGRAM Río;
 VAR
 puente: SHARED RECORD
 dentroN, dentroS: CARDINAL;
 (* Coches, norte o sur, en el puente. *)
 pasadosN, pasadosS: CARDINAL;
 (* Coches que han pasado consecutivos. *)
 turnoN, turnoS: BOOLEAN;
 (* Indica de quién es el turno. *)
 esperandoN, esperandoS: CARDINAL (* Coches que esperan en cada sentido. *)
 END;
 PROCEDURE CochesNorte (i: INTEGER);
 BEGIN
 REGION puente DO BEGIN
 esperandoN := esperandoN + 1;
 AWAIT ((dentroS = 0) & (turnoN OR esperandoS = 0)); (* No hay coches en S esperando. *)
 esperandoN := esperandoN - 1;
 dentroN := dentroN + 1;
 pasadosN := (pasadosN + 1) MOD 10;
 (* Nº máximo de coches en un sentido (10). *)
 IF pasadosN = 0 THEN BEGIN
 (* Si es el último cambia el turno. *)
 turnoN := FALSE;
 turnoS := TRUE
 END
 END:
 ... cruzar el puente ...;
 REGION puente DO
 dentroN := dentroN - 1;
 END;
 PROCEDURE CochesSur (i: INTEGER);
 (* --- procedimiento simétrico a CochesNorte --- *)
 BEGIN
 WITH puente DO BEGIN
 dentroS := 0; dentroN := 0;
 pasadosS := 0; pasadosN := 0;
 turnoN := TRUE; turnoS := TRUE;
 esperandoN := 0; esperandoS := 0
 END;
 COBEGIN
 CochesNorte (1); ...; CochesNorte (n);
 CochesSur (1); ...; CochesSur (m)
```

COEND

END.

Solución con Eventos

```
PROGRAM Río;
 VAR
 puente: SHARED RECORD
 dentroN, dentroS: CARDINAL;
 (* Coches, norte o sur, en el puente. *)
 pasadosN, pasadosS: CARDINAL;
 (* Coches que han pasado consecutivos. *)
 turnoN, turnoS: BOOLEAN;
 (* Indica de quién es el turno. *)
 esperandoN, esperandoS: CARDINAL
 (* Coches que esperan en cada sentido. *)
 permisoN, permisoS: EVENT puente
 PROCEDURE CochesNorte (i: INTEGER);
 BEGIN
 REGION puente DO BEGIN
 esperandoN := esperandoN + 1;
 WHILE ((dentroS > 0) OR (NOT turnoN & esperandoS > 0)) DO
 AWAIT (PermisoN);
 esperandoN := esperandoN - 1;
 dentroN := dentroN + 1;
 pasadosN := (pasadosN + 1) MOD 10;
 (* Nº máximo de coches en un sentido (10). *)
 IF pasadosN = 0 THEN BEGIN
 (* Si es el último cambia el turno. *)
 turnoN := FALSE;
 turnoS := TRUE
 END
 END;
 ... cruzar el puente ...;
 REGION puente DO BEGIN
 dentroN := dentroN - 1;
 IF ((dentroN = 0) \& (turnoS OR esperandoN = 0)) THEN
 CAUSE (PermisoS);
 END
 END;
 PROCEDURE CochesSur (i: INTEGER);
 (* --- procedimiento simétrico a CochesNorte --- *)
 BEGIN
 WITH Puente DO BEGIN
 dentroS := 0; dentroN := 0;
 pasadosS := 0; pasadosN := 0;
 turnoN := TRUE; turnoS := TRUE;
 esperandoN := 0; esperandoS := 0
 END:
 COBEGIN
 CochesNorte (1); ...; CochesNorte (n);
 CochesSur (1); ...; CochesSur (m)
 COEND
 END.
```

El problema del Planificador

Se tiene un sistema con N tareas (procesos). Cada tarea debe ejecutarse (para realizar algún proceso trivial) cada cierto intervalo de tiempo, que está predefinido y almacenado como dato del programa (durante este tiempo la tarea está dormida). Se supone que el tiempo de trabajo de la tarea es menor que el de dormir. Se debe programar un planificador que arranque las tareas cuando les corresponda.

```
PROGRAM Planificador;
 CONST N := 30;
 (* Número de tareas. *)
 TYPE tareas = [1..N];
 unaTarea = RECORD
 faltan: INTEGER:
 (* Segundos que faltan para activar la tarea. *)
 intervalo: INTEGER
 (* Intervalo de tiempo entre activaciones. *)
 END:
 VAR
 tiempos: ARRAY tareas OF unaTarea;
 comienzo: ARRAY tareas OF SEMAPHORE;
 timer: SEMAPHORE;
 i: INTEGER
 PROCEDURE Reloj;
 CONST UNSEĞUNDO := 60;
 (* Ticks *)
 VAR i: INTEGER;
 BEGIN
 REPEAT
 i := UNSEGUNDO;
 WHILE i > 0 DO
 i := i - 1:
 SIGNAL (timer)
 (* Ha pasado un segundo. *)
 FOREVER
 END;
 PROCEDURE Planificador;
 VAR i := INTEGER;
 BEGIN
 REPEAT
 WAIT (timer);
 (* Espera a que pase 1 segundo. *)
 FOR i:= 1 TO N DO
 WITH tiempos[i] DO BEGIN
 faltan := faltan - 1;
 IF faltan = 0 THEN BEGIN
 faltan := intervalo;
 (* Activar la tarea i. *)
 SIGNAL (comienzo[i])
 END
 END
 END
 FOREVER
 END;
 PROCEDURE Tarea (i: INTEGER);
 BEGIN
 REPEAT
 WAIT (comienzo[i]);
 ... ejecutar el proceso i ...
 FOREVER
 END:
 BEGIN
 INIT (timer, 0);
 ... asignar a cada tarea su tiempo ...
 FOR i := 1 TO N DO INIT (comienzo[i], 0); COBEGIN
 Reloj;
 Planificador;
 Tarea(1); ...; Tarea (n)
 COEND
```

END.

El problema de los Lectores y Escritores

Los lectores pueden utilizar el recurso simultáneamente, pero cada escritor debe tener acceso exclusivo a él. Los dos tipos de procesos se excluyen mutuamente en el acceso al recurso y en caso de conflicto los escritores tienen prioridad sobre los lectores.

Solución con Semáforos

```
PROGRAM LectoresYEscritores:
 VAR
 estado: SHARED RECORD
 la, lt, ea, et: INTEGER;
 (* Lectores/Escritores Activos – Trabajando. *)
 END:
 leyendo, escribiendo: SEMAPHORE
 PROCEDURE PermisoLectura;
 BEGIN
 IF ea = 0 THEN
 WHILE lt < la DO BEGIN
 lt := lt + 1;
 SIGNAL (leyendo)
 END
 END;
 PROCEDURE PermisoEscritura;
 BEGIN
 IF lt = 0 THEN
 WHILE et < ea DO BEGIN
 et := et + 1;
 SIGNAL (escribiendo)
 END
 END;
 PROCEDURE Lector (i: INTEGER);
 BEGIN
 REGION estado DO
 la := la + 1;
 PermisoLectura
 END;
 WAIT (leyendo);
 ... acceder al recurso y leer ...
 REGION estado DO BEGIN
 la := la - 1;
 lt := lt - 1;
 PermisoEscritura
 END
 END;
 PROCEDURE Escritor (i: INTEGER);
 BEGIN
 REGION estado DO BEGIN
 ea := ea + 1;
 PermisoEscritura
 END;
 WAIT (escribiendo);
 ... acceder al recurso y escribir ...
 REGION estado DO BEGIN
 ea := ea - 1;
 et := et - 1;
 PermisoLectura
 END
```

END:

```
BEGIN
INIT (leyendo, 0); INIT (escribiendo, 0);
WITH estado DO BEGIN
la := 0; lt := 0;
ea := 0; et := 0
END;
COBEGIN
Lector (1); ...; Lector (n);
Escritor (1); ...; Escritor (m)
COEND
END.
```

Solución con Región Crítica Condicional

```
PROGRAM LectoresYEscritores;
 VAR
 estado: SHARED RECORD
 lt, ea: INTEGER
 END;
 PROCEDURE Lector (i: INTEGER);
 BEGIN
 REGION estado DO BEGIN
 AWAIT (ea = 0);
 lt := lt + 1;
 END;
 ... leer ...;
 REGION estado DO
 lt := lt - 1;
 END;
 PROCEDURE Escritor (i: INTEGER);
 BEGIN
 REGION estado DO BEGIN
 ea := ea + 1;
 AWAIT (lt = 0);
 END;
 ... escribir ...;
 REGION estado DO
 ea := ea - 1;
 END;
 BEGIN
 WITH estado DO BEGIN
 lt := 0; ea := 0
 END;
 COBEGIN
 Lector (1); ...; Lector (n);
 Escritor (1); ...; Escritor (m)
 COEND
 END.
```

El problema de Grapar Hojas

Existen 4 montones de papeles y hay que coger uno de cada montón y grapar los cuatro juntos. El proceso se repite hasta que se acaben los montones, programar los procesos que forman los grupos de 4 papeles y otro que los tome y los grape.

Solución con Semáforos

```
PROGRAM Grapar;
 s, aviso: SEMAPHORE;
 VAR
 sigue: ARRAY [2..4] OF SEMAPHORE;
 i: INTEGER
 PROCEDURE CogerHojas1;
 VAR i: INTEGER;
 BEGIN
 REPEAT
 ... tomar una hoja del montón 1 ...;
 ... dejar la hoja en la mesa ...;
 FOR i := 2 \text{ TO } 4 \text{ DO}
 WAIT (aviso);
 SIGNAL (s);
 FOR i := 2 \text{ TO } 4 \text{ DO}
 SIGNAL (sigue[i]);
 UNTIL se acaben las hojas del montón 1
 END;
 PROCEDURE CogerHojasOtros (i: INTEGER);
 BEGIN
 REPEAT
 ... tomar una hoja del montón i ...;
 ... dejar la hoja en la mesa ...;
 SIGNAL (aviso);
 WAIT (sigue[i])
 UNTIL se acaben las hojas i
 END;
 PROCEDURE Grapar;
 BEGIN
 REPEAT
 WAIT (s);
 ... grapar ...
 UNTIL fin del proceso
 END;
 BEGIN
 INIT (s, 0); INIT (aviso, 0);
 FOR i := 2 \text{ TO } 4
 INIT (sigue[i], 0);
 COBEGIN
 CojerHoja1; CojerHojasOtros(2); ...; CojerHojasOtros(4)
 Grapar
 COEND
 END.
```

Solución con Región Critica Condicional

```
PROGRAM Grapar;
 hojas: SHARED ARRAY[1..4] OF BOOLEAN;
 VAR
 puede: ARRAY [1..4] OF SEMAPHORE;
 s: SEMAPHORE:
 i: INTEGER
 PROCEDURE CogerHojas (i: INTEGER);
 BEGIN
 REPEAT
 ... tomar una hoja del montón i ...;
 REGION hojas DO
 hojas[i] := TRUE;
 WAIT (puede[i])
 UNTIL se acaben las hojas
 END;
 PROCEDURE Gestor:
 VAR i: INTEGER:
 BEGIN
 REPEAT
 REGION hojas DO BEGIN
 AWAIT (hojas[1] & hojas[2] & hojas[3] & hojas[4]);
 hojas[1] := FALSE; hojas[2] := FALSE;
 hojas[3] := FALSE; hojas[4] := FALSE
 END:
 SIGNAL (s);
 FOR i := 1 \text{ TO } 4 \text{ DO}
 SIGNAL (puede[i]);
 UNTIL se acaben los montones
 END;
 PROCEDURE Grapar;
 BEGIN
 REPEAT
 WAIT (s);
 ... grapar ...
 UNTIL se acabe el proceso de grapar
 END;
 BEGIN
 INIT (s, 0);
 FOR i := 1 TO 4 DO BEGIN
 hojas[i] := FALSE;
 INIT (pPuede[i], 0)
 END;
 COBEGIN
 CogerHojas(1); ...; CogerHojas(4);
 Gestor; Grapar
 COEND
 END.
```

El problema de los Coches y el Montacargas

En un hotel hay 10 vehículos pequeños y otros tantos grandes, controlados por un programa de procesos concurrentes (uno por vehículo). Controlar la entrada en un montacargas en el que cabe 4 coches pequeños ó 2 pequeños y 1 grande.

Solución con Región Crítica Condicional

```
PROGRAM Montacargas;
 montacargas SHARED RECORD
 VAR
 numGrandes: 0..1;
 numPequeños: 0..4
 END;
 PROCEDURE CocheGrande (i: INTEGER);
 BEGIN
 REGION montacargas DO BEGIN
 (* Entrada al montacargas. *)
 AWAIT (numPequeños \leq 2) & (numGrandes = 0);
 numGrandes := numGrandes + 1
 END:
 ... dentro del montacargas ...
 REGION montacargas DO
 (* Salida del montacargas. *)
 numGrandes := numGrandes - 1;
 END:
 PROCEDURE CochePequeño (i: INTEGER);
 BEGIN
 REGION montacargas DO BEGIN
 (* Entrada al montacargas. *)
 AWAIT ((numPequeños < 4) & (numGrandes = 0) OR
 (numPequeños \leq 1) & (numGrandes = 1));
 numPequeños := numPequeños + 1
 END:
 ... dentro del montacargas ...
 REGION montacargas DO
 (* Salida del montacargas. *)
 numPeque\~nos := NumPeque\~nos - 1;
 END;
 BEGIN
 WITH montacargas DO BEGIN
 numPeque\~nos := 0;
 numGrandes := 0;
 END;
 COBEGIN
 CochePequeño(1); ...; CochePequeño(10);
 CocheGrande(1); ...; CocheGrande(10)
 COEND
 END.
```

Solución con Sucesos

```
PROGRAM Montacargas;
 VAR
 montacargas SHARED RECORD
 numGrandes: 0..1;
 numPequeños: 0..4;
 puedeGrande,
 puedePequeño: EVENT montacargas;
 END:
 PROCEDURE CocheGrande (i: INTEGER);
 BEGIN
 REGION montacargas DO
 WHILE NOT (numGrandes = 0) & (numPequeños ≤ 2)) DO
 AWAIT (PuedeGrande);
 numGrandes := numGrandes + 1
 ... dentro del montacargas ...
 REGION montacargas DO
 numGrandes := numGrandes - 1;
 CAUSE (puedeGrande);
 CAUSE (puedePequeño)
 END
 END;
 PROCEDURE CochePequeño (i: INTEGER);
 BEGIN
 REGION montacargas DO
 WHILE NOT [ ((numGrandes = 0) & (numPequeños < 4)) OR
 ((numPequeños \le 1) & (numGrandes = 1)) \mid DO
 AWAIT (puedePequeño);
 numPequeños := NumPequeños + 1
 END
 ... dentro del montacargas ...
 REGION montacargas DO
 numPequeños := numPequeños - 1;
 IF (numGrandes = 0) & (numPequeños \leq 2) THEN
 CAUSE (puedeGrande);
 END:
 CAUSE (puedePequeño)
 END;
 BEGIN
 WITH montacargas DO BEGIN
 numPequeños := 0;
 numGrandes := 0;
 END;
 COBEGIN
 CochePequeño(1); ...; CochePequeño(10);
 CocheGrande(1); ...; CocheGrande(10)
 COEND
 END.
```

El problema del Productor - Consumidor

```
PROGRAM ProductorConsumidor
 TYPE buffer = MONITOR (capacidad: INTEGER);
 (* implementa un buffer de tipo tipoBuffer *)
 contenido: ARRAY [0..MAX-1] OF tipoBuffer
 in, out: 0..capacidad - 1;
 cuantosHay: 0..capacidad;
 pro, con: QUEUE;
 PROCEDURE Lleno(): BOOLEAN;
 BEGIN
 RETURN cuantosHay = capacidad
 END;
 PROCEDURE Vacio(): BOOLEAN;
 BEGIN
 RETURN cuantosHay = 0
 END;
 PROCEDURE ENTRY Manda (mensaje: tipoBuffer)
 BEGIN
 IF Lleno THEN
 DELAY (pro);
 contenido [in] := mensaje;
 in := (in + 1) MOD capacidad;
 cuantosHay := cuantosHay + 1;
 IF cuantosHay = 1 THEN
 CONTINUE (con)
 END;
 PROCEDURE ENTRY Recibe (mensaje: tipoBuffer)
 BEGIN
 IF Vacio THEN
 DELAY (con);
 mensaje := contenido [in];
 out := (out + 1) MOD capacidad;
 cuantosHay := cuantosHay - 1;
 IF cuantos Hay = capacidad - 1 THEN
 CONTINUE (pro)
 END:
 BEGIN
 (* inicialización monitor *)
 in := 0; out := 0; cuantosHay := 0
 END;
 VAR buzon: buffer;
 PROCEDURE Consumidor;
 PROCEDURE Productor;
 VAR m: tipoBuffer;
 VAR m: tipoBuffer;
 BEGIN
 BEGIN
 REPEAT
 REPEAT
 ... elaborar mensaje ...;
 buzon . Recibe (m);
 buzon . Manda (m)
 ... trabajar mensaje ...
 UNTIL fin
 UNTIL fin
 END;
 END:
 BEGIN
 INIT buzon(20);
 COBEGIN
 Productor:
 Consumidor
 COEND
 END.
```

El problema del Barbero Dormilón

Una barbería consiste en una habitación de espera con **n** sillas y la habitación con la silla para afeitar. Si no hay ningún cliente el barbero se va a dormir. Si un cliente entra en la barbería y ve todas las sillas ocupadas abandona la barbería. Si el barbero está ocupado, el cliente se sienta en una silla libre. Si el barbero está durmiendo el cliente lo despierta. Escríbase un programa que coordine al barbero y a los clientes.

Solución con Semáforos

```
PROGRAM Barbero;
 CONST NSILLAS := 6; (* número de sillas de la sala de espera *)
 silla, nuevoCliente, barbero: SEMAPHORE;
 esperar: INTEGER;
 PROCEDURE Cliente (i: INTEGER);
 BEGIN
 WAIT (silla);
 (* Accede a las sillas de manera exclusiva. *)
 IF esperar < NSILLAS THEN BEGIN
 (* Hay sitio en la sala de espera. *)
 esperar := esperar + 1;
 SIGNAL (nuevoCliente);
 (* Despierta al barbero si es necesario. *)
 (* Libera la silla. *)
 SIGNAL (silla):
 WAIT (barbero)
 (* Si el barbero está ocupado, el cliente se duerme. *)
 ... se corta el pelo ...
 ELSE
 SIGNAL (silla);
 (* Libera la silla. *)
 ... pasa de largo ...
 END
 END;
 PROCEDURE Barbero:
 BEGIN
 REPEAT
 (* Espera cliente. Si no hay clientes se duerme. *)
 WAIT (nuevoCliente);
 WAIT (silla);
 (* Silla de la sala de espera. *)
 esperar := esperar - 1;
 SIGNAL (barbero);
 (* Barbero listo para cortar el pelo. *)
 (* Activa silla. *)
 SIGNAL (silla);
 ... cortar el pelo ...
 FOREVER
 END;
 BEGIN
 INIT (nuevoCliente. 0):
 INIT (barbero, 0);
 INIT (silla, 1);
 COBEGIN
 Barbero;
 Cliente(1); ...; Cliente(n);
 COEND
 END.
```

Solución con Monitor

```
PROGRAM Barbero;
 TYPE barberia: MONITOR;
 VAR sillasLibres: 0..6;
 puedeCortar: BOOLEAN:
 cliente: QUEUE;
 PROCEDURE ENTRY Silla(): BOOLEAN;
 BEGIN
 IF sillasLibres # 0 THEN BEGIN
 sillasLibres := sillasLibres − 1;
 RETURN TRUE
 ELSE
 RETURN FALSE
 END
 END;
 PROCEDURE ENTRY Corte;
 BEGIN
 IF NOT puedeCortar THEN
 DELAY(cliente);
 sillasLibres := sillasLibres + 1;
 puedeCortar := FALSE;
 ... cortando ...;
 puedeCortar := TRUE;
 CONTINUE(cliente)
 END:
 BEGIN
 sillasLibres := 6;
 puedeCortar := TRUE
 END;
 VAR barb: barberia;
 PROCEDURE Cliente(i: INTEGER);
 BEGIN
 ... entra en barbería ...;
 IF barb . Silla THEN
 (* Si hay silla. *)
 barb . Corte;
 ... se va de la barbería ...
 END:
 BEGIN
 COBEGIN
 Cliente(1); ...; Cliente(n)
 COEND
 END.
```

El problema del Tren Circular

```
PROGRAM TrenCircular
 CONST E := 10
 (* E es el número de estaciones. *)
 TYPE numEstaciones: 0..E - 1:
 VAR
 estación:
 SHARED RECORD
 origen, destino: EVENT ARRAY numEstaciones OF estación
 estacionesLibres: ARRAY numEstaciones OF SEMAPHORE;
 i: INTEGER
 PROCEDURE Viajero (i: INTEGER, estaEstación, miEstación: numEstaciones);
 VAR miEstación, estaEstación: numEstaciones;. . . .
 BEGIN
 estaEstación := n;
 (* ELIMINADO *)
 miEstación := m;
 (* ELIMINADO *)
 REGION estación DO BEGIN
 AWAIT (origen[estaEstación]);
 (* Se duerme a la espera del tren *)
 ... llega el tren ...;
 ... sube al tren ...:
 (* Como sale de una cola es seguro que es uno a uno. *)
 AWAIT (destino[miEstación]);
 (* Se duerme esperando el destino. *)
 ... baja del tren ...
 END
 END;
 PROCEDURE Tren (i, estoy: numEstaciones);
 estacionado: numEstaciones;
 (* NO SE USA PARA NADA *)
 estoy; numEstaciones;
 (* ELIMINADO *)
 BEGIN
 (* ELIMINADO *)
 estoy := i;
 SIGNAL (estoy);
 (* SIN SENTIDO *)
 REPEAT
 WAIT (estacionesLibres [estoy+1 MOD E])
 (* Espera a que la estación siguiente esté libre. *)
 ... avanza a la siguiente estación ...;
 SIGNAL (estacionesLibres [estoy MOD E])
 (* Libera la estación anterior. *)
 estoy := (estoy + 1) MOD E;
 (* Llega a la siguiente estación. *)
 Tiempo (i) := 0;
 (* Se inicia el contador de tiempo. *)
 REGION estación DO BEGIN
 CAUSE (estación . destino[estoy]);
 (* Bajan viajeros. *)
 (* Suben viaieros. *)
 CAUSE (estación . origen [estoy])
 END;
 IF Tiempo (i) < 120 THEN
 (* Si no han pasado 120 segundos espera. *)
 ... esperar ...;
 FOREVER
 END:
 BEGIN
 FOR i := 0 TO numEstaciones DO
 (* Estos semáforos se deberían inicializar coherentemente con *)
 INIT (estacionesLibres[i], 0);
 (* el punto de inicio de cada tren. *)
 COBEGIN
 Viajero (1, m, n); ...
 (* m y n son las estaciones origen y destino. *)
 (* p es la estación inicial de cada tren. *)
 Tren (1, p); ...
 COEND
 END.
```

El problema del Cine

Sea un cine con tres salas (aforos de 100, 100 y 200 espectadores) y una única taquilla de entradas. Los espectadores llegan a la taquilla y, al azar, escogen una sala. Si no hay entradas se van. Si las hay entran en la sala. No está previsto que abandonen las sala una vez iniciada la sesión.

PROGRAM Cine; VAR taquilla: SHARED ARRAY [1..3] OF INTEGER; PROCEDURE Espectador (i: INTEGER; sala: 1..3) entrada: BOOLEAN VAR **BEGIN** entrada := FALSE; **REGION** taquilla DO IF taquilla[sala] > 0 THEN BEGIN taquilla[sala] := taquilla[sala] - 1; entrada := TRUE**END** END; IF entrada THEN ... ver película ...; ... irse del cine ... END; **BEGIN** taquilla[1] := 100; taquilla[2] := 100; taquilla[3] := 200;(* sm indica la sala que el espectador elige. *) Espectador(1, s1); ... Espectador(n, sm) COEND END.

El problema de los Niños

Seis niños siguen repetitivamente la siguiente secuencia de acciones: pintan, cuando se cansan se lavan, comen 1 de los 4 platos que hay y duermen.

Existe un proceso cuidador que repone el jabón para lavarse (hasta 50 veces) y pone comida en los platos.

```
PROGRAM Niños:
 jabón: SHARED INTEGER;
 VAR
 comida: SHARED RECORD
 platosMesa,
 platosSucios: INTEGER;
 END;
 dosis: INTEGER;
 PROCEDURE Niño(i: INTEGER);
 BEGIN
 REPEAT
 REGION jabón DO BEGIN
 AWAIT jabón = 1;
 iabón := 0
 ENĎ:
 ... se ha lavado ...;
 REGION comida DO BEGIN
 AWAIT platosMesa > 0;
 platosMesa := platosMesa - 1
 END:
 ... come ...;
 REGION comida DO
 platosSucios := platosSucios + 1;
 FOREVER
 END;
 PROCEDURE Cuidador;
 BEGIN
 WHILE dosis > 0 DO BEGIN
 REGION jabón DO BEGIN
 IF jabón = 0 THEN BEGIN
 (* Repone jabón si es necesario. *)
 jabón := 1:
 dosis := dosis - 1
 END
 END:
 REGION comida DO BEGIN
 WHILE platosSucios > 0 DO BEGIN
 (* Repone platos si es necesario. *)
 platosSucios := platosSucios - 1;
 platosMesa := platosMesa +1
 END
 END
 END;
 BEGIN
 dosis := 50;
 jabón := 1;
 WITH comida DO
 platosMesa := 4;
 platosSucios := 0
 END:
 COBEGIN
 Niño(1); ...; Niño(6);
 Cuidador
 COEND
 END.
```

Codificación de ejecución de procesos (secuencial y paralela)

Examen 28 Enero 1997 y 15 Septiembre 1998

PROGRAM Ejecución;

Examen 11 Febrero 1997

PROGRAM Ejecución;

```
VAR s: SEMAPHORE;
 BEGIN
 P1;
 P1
PROCEDURE P1;
 COBEGIN
 BEGIN
 BEGIN
 P2;
 . . . . . . . . . . . . . . . .
 P2
 COBEGIN
 END;
 P3;
 P4
. . . . . . . . . . . . . . . .
 COEND;
 P4
 P3
PROCEDURE P8;
 SIGNAL(s);
 BEGIN
 P5;
 END;
 . . . . . . . . . . . . .
 BEGIN
 END;
 P6;
 WAIT(s);
 P7
 END
 COEND;
 P8
 END.
```