Sincronización de Procesos

Departamento de Ciencias e Ingeniería de la Computación Universidad Nacional del Sur

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 © 2018

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 © 2018

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 © 2018

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 © 2018

Sistemas Operativos - Sincronización de Procesos

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 © 2018

Solución al Problema de la Sección Crítica

CONDICIONES PARA UN BUEN ALGORITMO

- I. **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.
- 2. **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 © 2018

Sistemas Operativos - Sincronización de Procesos

Resolución del Problema

Estructura general del proceso P_i

repeat

protocolo de entrada

sección crítica (SC)

protocolo de salida

sección resto

until falso

Resto SC Salida

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

KMC © 2018

Solución de Peterson para 2 procesos

Datos compartidos

 $\begin{array}{c} \text{int turno;} \\ \text{boolean flag[2]; incializado en } \textit{false} \\ \text{Proceso P}_{i} \end{array}$

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 © 2018

Sistemas Operativos - Sincronización de Procesos

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;

p.e., 1,2,3,3,3,3,4,5...

KMC © 2018

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 (a₀,..., a_{n-1}) es un número k, tal que k ≥ a_i para i = 0, ..., n
- 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 © 2018

Sistemas Operativos - Sincronización de Procesos

Algoritmo para N Procesos – Algoritmo del Panadero

```
repeat
```

```
 \begin{array}{l} \textit{choosing}[i] \coloneqq \textit{true}; \\ \textit{number}[i] \coloneqq \textit{max}(\textit{number}[0], \textit{number}[1], ..., \textit{number}[\textit{n}-1]) + 1; \\ \textit{choosing}[i] \coloneqq \textit{false}; \\ \textbf{for } j \coloneqq 0 \textbf{ to } \textit{n}-1 \\ \textbf{ do begin} \\ & \textbf{ while } \textit{choosing}[j] \textbf{ do } \textit{no-op}; \\ & \textbf{ while } \textit{number}[j] \neq 0 \\ & \textbf{ and } (\textit{number}[j],j) < (\textit{number}[i],i) \textbf{ do } \textit{no-op}; \\ \textbf{ end}; \\ & \textbf{sección crítica} \\ & \textit{number}[i] \coloneqq 0; \\ \end{array}
```

until false;

sección resto

KMC © 2018

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 © 2018

Sistemas Operativos - Sincronización de Procesos

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 © 2018

```
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

}
```

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 © 2018

Sistemas Operativos - Sincronización de Procesos

El Semáforo como Herramienta General de Sincronización

- ▶ Semáforo de Cuenta 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
 - ▶ También se los conoce como mutex locks
- Provee exclusión mutua

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

KMC © 2018

El Semáforo como 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 © 2018

Sistemas Operativos - Sincronización de Procesos

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 © 2018

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>Soperación wait wait(\$3); wait(S1); operación signal C := C - 1;wait(S1); if C < 0C := 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 Sistemas Operativos - Sincronización de Procesos KMC © 2018

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 © 2018 Sistemas Operativos – Sincronización de Procesos

Implementación de Semáforo sin Espera Ocupada

Las operaciones del semáforo se definen como

```
wait(S): S.value := S.value - 1;
 if S.value < 0
 then begin
 agregue este proceso a S.L;
 block;
 end;
signal(S): S.value := S.value + 1;
 if S.value ≤ 0
 then begin
 remueva un proceso P de S.L;
 wakeup(P);
 end;</pre>
```

KMC © 2018

Sistemas Operativos - Sincronización de Procesos

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); wait(S); \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 © 2018

Problemas Clásicos de Sincronización

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

KMC © 2018 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 © 2018

Sistemas Operativos - Sincronización de Procesos

Problema del Buffer Limitado

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

■ Proceso Productor
repeat
wait(fu
wait(fu
wait(fu
wait(n
...
signal(n
...
signal(n
...
consur
...
until false;
```

```
Proceso Consumidor

repeat

wait(full)

wait(mutex);
...

remueve un ítem de buffer a nextc
...

signal(mutex);
signal(empty);
...

consume el ítem en nextc
...

until false;
```

KMC © 2018

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 © 2018

Sistemas Operativos - Sincronización de Procesos

Monitores

monitor monitor-nombre

▶ Es un constructor de sincronización de alto nivel que permite compartir en forma segura un tipo de dato abstracto entre procesos concurrentes.


```
// declaración de variables compartidas

procedure P1 (...) { .... }

procedure Pn (...) { .....}

código de inicialización(...) { ... }
}
```


KMC © 2018

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 © 2018 Sistemas Operativos – Sincronización de Procesos


```
Problema del Buffer Limitado
  monitor ProdCons
 condition full, empty;
 integer contador;
 procedure insertar(ítem: integer)
 function remover: integer
 begin
 begin
 if contador == N then full.wait();
 If contador == 0 then empty.wait();
 Insertar ítem(ítem);
 Remover = remover ítem;
 contador := contador + 1;
 contador := contador -1;
 If contador == 1 then empty.signal()
 if contador == N-1 then full.signal()
 end;
 contador := 0;
  end monitor;
 Sistemas Operativos - Sincronización de Procesos
  KMC © 2018
```

Problema del Buffer Limitado

```
procedure productor
begin
while true do
begin
item = produce_item;
ProdCons.insertar(item);
end
end;

procedure consumidor
begin
while true do
begin
item = ProdCons.remover;
Consume_item(item);
end
end;
```

KMC © 2018

Sistemas Operativos - Sincronización de Procesos

Ejemplos de Sincronización

- ▶ Windows
- **▶** Linux
- ▶ Solaris
- ▶ Pthreads

KMC © 2018

Sincronización Windows

- Usa máscaras de interrupción para proteger el acceso a recursos globales en sistemas mono procesador
- Usa spinlocks en sistemas multiprocesador
- Tambiém provee dispatcher objects los cuales actuan como mutex, semáforos, eventos y timers.
- Los Dispatcher objects pueden proveer eventos
 - Un evento actúa como una variable de condición

Los estados del MUTEX DISPATCHER OBJECT

KMC © 2018

Sistemas Operativos - Sincronización de Procesos

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 © 2018

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 © 2018

Sistemas Operativos - Sincronización de Procesos

Sincronización en Pthreads

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

KMC © 2018

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.

KMC © 2018