

Utilização de semáforo na solução de condição de corrida

A listagem do Anexo I mostra um programa com 2 threads que são executados concorrentemente. O thread "funcaoDeposito" realiza uma operação de depósito de 100 em uma conta, enquanto o thread "funcaoSaque" realiza um saque de 200 na mesma conta.

A função responsável por atualizar o saldo é a "atualiza_saldo". De modo a provocar a situação de haver dois threads dentro da região crítica, foi introduzida a chamada de sistema usleep(1000), que faz com que a função bloqueie por 1ms. Esse tempo será suficiente para provocar a ocorrência da condição de corrida no processo, em que os dois threads tentarão atualizar a mesma variável simultaneamente, fazendo com que o resultado seja inconsistente.

Durante a execução, os dois threads solicitarão a atualização do saldo em "**registro**". Como ambos leem a varável antes de alterá-la, somente uma das alterações terá efeito.

O resultado do processamento do programa do Anexo I será:

Saldo antes das operações = 500 Iniciando operação [-200] Iniciando operação [100] Terminada operação [-200] Terminada operação [100] Saldo depois das operações = 600

Você pode perceber que é iniciada a operação de saque de 200 e, antes que ela termine, é iniciada a operação de depósito de 100. O saldo antes das operações era 500 e o resultado do processamento deveria ser 400. Porém, devido à condição de corrida, o resultado do processamento foi 600.

Para a solução deste problema, é necessária a definição de uma região crítica e sua proteção por semáforo, de modo que possa haver somente um processo em execução dentro da região crítica.

Na listagem no Anexo II, você encontra o mesmo programa, com a inserção da região crítica protegida por um semáforo de nome **mutex** (linhas 43 a 50). O semáforo impede que dois threads executem concorrente dentro da região crítica, impedindo o acesso simultâneo ao saldo da conta.

O resultado do processamento do programa do Anexo II será:

Saldo antes das operações = 500 Iniciando operação [-200] Terminada operação [-200] Iniciando operação [100]

Terminada operação [100] Saldo depois das operações = 400

Pela saída do processamento, é possível verificar que é iniciada a operação de saque de 200 e que a operação de depósito de 100 é iniciada somente após o término da operação de saque. Como o semáforo permite a execução de apenas um programa dentro da região crítica, não ocorre a condição de corrida.

ANEXO I

Programa sem semáforo, sujeito à condição de corrida.

```
#define _GNU_SOURCE
 #include <stdio.h>
 2
 3
 #include <stdlib.h>
 #include <unistd.h>
 5
 #include <sched.h>
 #include <sys/wait.h>
 6
 7
 8
 #define TAMANHO PILHA 65536
 9
10
 typedef struct {
 double saldo;
11
12
 } Registro;
13
14
 Registro registro;
15
 Registro le registro(int conta){
16
17
 return registro;
18
19
20
 void grava registro(Registro reg, int conta){
21
 registro = reg;
22
 }
23
24
 void atualiza saldo(double valor, int conta) {
25
 Registro registro;
26
 printf("Iniciando operação [%.2f]\n", valor);
27
 registro = le_registro(conta);
28
 usleep(1000);
29
 registro.saldo = registro.saldo + valor;
30
 grava_registro(registro, conta);
31
 printf("Terminada operação [%.2f]\n", valor);
32
33
34
 int funcaoDeposito(void *arg) {
35
 // Faz deposito de 100,00
36
 atualiza_saldo(100, 0);
37
 }
38
39
 int funcaoSaque(void *arg) {
 // Faz saque de 200,00
40
 atualiza saldo(-200, 0);
41
42
 }
43
44
 int main() {
 void *pilha1, *pilha2;
45
```


```
46
 int pid1, pid2;
47
48
 registro.saldo = 500; // Inicializa saldo
49
 printf("Saldo antes das operações = %.2f\n", registro.saldo);
50
51
 // Aloca pilha para thread de depósito
52
 if ((pilha1 = malloc(TAMANHO PILHA)) == 0) {
53
 perror ("Erro na alocação da pilha.");
54
 exit(1);
55
 // Inicia thread de depósito
56
57
 pid1 = clone(funcaoDeposito,
58
 pilha1 + TAMANHO PILHA,
59
 CLONE VM | SIGCHLD,
60
 NULL);
61
62
 // Aloca pilha para thread de saque
 if ((pilha2 = malloc(TAMANHO PILHA)) == 0) {
63
 perror("Erro na alocação da pilha.");
64
65
 exit(1);
66
 // Inicia thread de saque
67
68
 pid2 = clone(funcaoSaque,
69
 pilha2 + TAMANHO_PILHA,
70
 CLONE VM | SIGCHLD,
71
 NULL);
72
73
 //Aguarda final da operações
74
 waitpid(pid1, 0, 0);
75
 waitpid(pid2, 0, 0);
76
77
 printf("Saldo depois das operações = %.2f\n", registro.saldo);
78
 }
```


ANEXO II

Programa com semáforo, solucionando a condição de corrida.

```
1 /*********
 2
 * COMPILAR COM PARÂMETRO -pthread *
 3
 \***********/
 6
  #define _GNU_SOURCE
7
8 #include <stdio.h>
9 #include <stdlib.h>
10 #include <unistd.h>
11 #include <sched.h>
12 #include <sys/wait.h>
13 #include <semaphore.h>
14
15 #define TAMANHO PILHA 65536
16
17 sem t mutex; // Cria semáforo mutex
18
19 void up(sem t *sem) {
20
 sem wait(sem);
21 }
22
23 void down(sem t *sem) {
24
 sem post(sem);
25 }
26
27 typedef struct {
 double saldo;
28
29 } Registro;
30
31 Registro registro;
33 Registro le_registro(int conta){
34
 return registro;
35 }
36
37
  void grava registro(Registro reg, int conta){
38
 registro = reg;
39 }
40
41 void atualiza saldo(double valor, int conta) {
42
 Registro registro;
43
 up(&mutex);
44
 printf("Iniciando operação [%.2f]\n", valor);
45
 registro = le registro(conta);
```


PROCESSOS E GERÊNCIA DE PROCESSADOR

```
46
 usleep(1000);
 registro.saldo = registro.saldo + valor;
47
 grava registro(registro, conta);
 printf("Terminada operação [%.2f]\n", valor);
50
 down(&mutex);
51 }
52
53 int funcaoDeposito(void *arg) {
 // Faz deposito de 100,00
55
 atualiza saldo(100, 0);
56 }
57
58 int funcaoSaque(void *arg) {
 // Faz saque de 200,00
 atualiza saldo(-200, 0);
60
61 }
62
63 int main() {
 void *pilha1, *pilha2;
65
 int pid1, pid2;
66
 // Inicializa mutex om valor 1 (somente um thread na região crítica)
67
68
 sem init(&mutex, 1, 1);
69
70
 registro.saldo = 500; // Inicializa saldo
71
 printf("Saldo antes das operações = %.2f\n", registro.saldo);
72
73
 // Aloca pilha para thread de depósito
74
 if ((pilha1 = malloc(TAMANHO PILHA)) == 0) {
75
 perror("Erro na alocação da pilha.");
76
 exit(1);
77
78
 // Inicia thread de depósito
79
 pid1 = clone(funcaoDeposito,
80
 pilha1 + TAMANHO PILHA,
81
 CLONE VM | CLONE FS | CLONE FILES | CLONE SIGHAND | SIGCHLD,
82
 NULL);
83
 // Aloca pilha para thread de saque
85
 if ((pilha2 = malloc(TAMANHO PILHA)) == 0) {
 perror ("Erro na alocação da pilha.");
86
87
 exit(1);
88
 // Inicia thread de saque
89
90
 pid2 = clone(funcaoSaque,
91
 pilha2 + TAMANHO PILHA,
 CLONE VM | CLONE FS | CLONE FILES | CLONE SIGHAND | SIGCHLD,
92
93
 NULL);
94
95
 //Aguarda final da operações
```


```
96 waitpid(pid1, 0, 0);
97 waitpid(pid2, 0, 0);
98
99 printf("Saldo depois das operações = %.2f\n", registro.saldo);
100 }
```