PROGRAMACIÓN CONCURRENTE - TEMA 2

PROGRAMACIÓN CONCURRENTE

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

SINCRONIZACIÓN CON ESPERA ACTIVA

· ¿Qué es la Exclusión Mutua?

- Desde un punto de vista general la exclusión mutua se tiene cuando varios procesos compiten por un recurso común de acceso exclusivo
- Sólo uno de los procesos puede estar accediendo al recurso a la vez y los demás tienen que esperar
- Cuando un proceso libera el recurso de acceso exclusivo y otro proceso estaba esperando, el proceso que espera accederá al recurso
- De forma mas concreta, para comprender su funcionamiento se estudia El Problema de la Exclusión Mutua

SINCRONIZACIÓN CON ESPERA ACTIVA

El problema de la Exclusión Mutua

- Se tienen dos o más procesos concurrentes, que ejecutan indefinidamente una secuencia de instrucciones dividida en dos secciones
 - Sección crítica
 - Sección no crítica

```
public static void p1() {
 while(true) {
 // Sección Crítica
 printlnI("P1 SC1 ");
 printlnI("P1 SC2 ");
 // Sección No Crítica
 printlnI("P1 SNC1 ");
 printlnI("P1 SNC2 ");
```

El método **printlnI** imprime en una columna diferente la información de cada proceso. Esto permite diferenciar de forma muy sencilla qué instrucciones ejecuta cada proceso.

SINCRONIZACIÓN CON ESPERA ACTIVA

Sección Crítica

- Secuencia de instrucciones que acceden a un recurso compartido de acceso exclusivo
- Puesto que el recurso es de acceso exclusivo y solo un proceso puede acceder a él al mismo tiempo, cada proceso debe ejecutar las instrucciones de la sección crítica sin que haya intercalación de instrucciones de la sección crítica de otros procesos
- Se pueden intercalar instrucciones que no hagan uso del recurso, es decir, instrucciones fuera de la sección crítica de otros procesos

Sección No Crítica

- Secuencia de instrucciones que pueden ser ejecutadas concurrentemente por todos los procesos
- Se pueden intercalar con las instrucciones de la sección crítica de otros procesos


```
while(true) {
 //Preprotocolo
 // Sección Crítica
  printlnI("P1 SC1");
  printlnI("P1 SC2");
 //Postprotocolo
 Sección No Crítica
  printlnI("P1 SNC1");
  printlnI("P1 SNC2");
```

- El preprotocolo y
 postprotocolo son las
 secuencias de instrucciones
 que deben ejecutar los
 procesos para garantizar que
 las instrucciones de la sección
 crítica se ejecutan cumpliendo
 los requisitos
- Se asume que los procesos finalizan su ejecución fuera de la sección crítica, de forma que siempre hayan ejecutado el postprotocolo

PROGRAMACIÓN CONCURRENTE

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

- Pese a que pueda parecer sencillo, implementar correctamente un programa para El Problema de la Exclusión Mutua es complejo y hay que tener en cuenta que se deben cumplir ciertas propiedades de corrección
- Estas propiedades de corrección se estudian con detenimiento porque las tendremos que cumplir siempre que desarrollemos cualquier programa concurrente, no sólo en este problema concreto
- Una propiedad de un programa concurrente es una característica que se debe cumplir en cualquier posible intercalación de las instrucciones atómicas

SINCRONIZACIÓN CON ESPERA ACTIVA

Exclusión Mutua

• En cada instante sólo puede estar un proceso ejecutando su sección crítica porque sólo un proceso puede acceder al recurso compartido a la vez

Ausencia de Retrasos Innecesarios

 Si un proceso intenta entrar en su sección crítica y no hay otro proceso que también quiera entrar, entonces deberá entrar sin retrasos

· Ausencia de Inanición (starvation)

- Todo proceso que quiera entrar en la sección crítica, en algún momento deberá conseguirlo
- Se produce inanición cuando un proceso quiere entrar en la sección critica pero sistemáticamente es otro proceso el que entra en ella

SINCRONIZACIÓN CON ESPERA ACTIVA

Ausencia de Interbloqueos

 Si varios procesos intentan entrar simultáneamente a su sección crítica, al menos uno de ellos debe lograrlo. Un interbloqueo se produciría si ambos procesos quedaran esperando

Interbloqueo activo (livelock)

 Cuando los procesos ejecutan instrucciones que no producen un avance real del programa, son inútiles

Interbloqueo pasivo (deadlock)

- Cuando todos los procesos están esperando
- Como todos están esperando, ninguno de ellos podrá cambiar las condiciones para que dejen de esperar

- Las propiedades se dividen en dos tipos
 - De seguridad (safety)
 - Si alguna de estas propiedades se incumple en alguna ocasión, el programa se comportará de forma errónea
 - Aseguran que nada malo sucederá durante la ejecución y deben cumplirse siempre
 - De Vida (liveness)
 - Si alguna de estas propiedades se incumple en "alguna" ocasión, el programa se comportara de forma correcta pero será lento y desaprovechará los recursos
 - Aseguran que algo bueno ocurrirá alguna vez durante la ejecución del programa

- Propiedades de seguridad (safety)
 - Exclusión Mutua
 - Ausencia de Interbloqueo pasivo

- Propiedades de Vida (liveness)
 - Ausencia de Retrasos innecesarios
 - Ausencia de inanición (starvation)
 - Ausencia de interbloqueo activo (livelock)

- El acceso a la sección crítica se puede especificar de una forma más **justa** (fairness)
 - **Espera lineal:** Si un proceso quiere entrar en la sección crítica, entrará antes de que otro proceso entre más de una vez
 - Espera FIFO: Si un proceso quiere entrar en la sección crítica, entrará antes de que entre otro proceso que lo solicite después que él
 - **Prioridad:** Los procesos entran en la sección crítica en función de su prioridad. A igual prioridad, el comportamiento es FIFO
 - **Aleatorio:** Los procesos esperan un tiempo aleatorio (de tmin a tmax) antes de entrar en la sección crítica

PROGRAMACIÓN CONCURRENTE

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

la Aproximación: Alternancia Obligatoria

- Para implementar esta solución se utiliza una variable turno que indica el proceso que puede entrar en la sección crítica
- Cuando un proceso va a entrar en la sección crítica, en el preprotocolo se comprueba si es su turno
- Al salir de la sección crítica, en el postprotocolo se indica que el turno es del otro proceso

I^a Aproximación: Alternancia Obligatoria

```
static volatile int turno;
```

```
public static void p1() {
  for (int i = 0; i < 5; i++) {
 // Preprotocolo
 while (turno != 1);
 // Sección Crítica
 printlnI("P1 SC1");
 printlnI("P1 SC2");
 // Postprotocolo
 turno = 2:
 // Sección No Crítica
 printlnI("P1 SNC1");
 printlnI("P1 SNC2");
```

```
public static void p2() {
  for (int i = 0; i < 5; i++) {
 // Preprotocolo
 while (turno != 2);
 // Sección Crítica
 printlnI("P2 SC1");
 printlnI("P2 SC2");
 // Postprotocolo
 turno = 1;
 // Sección No Crítica
 printlnI("P2 SNC1");
 printlnI("P2 SNC2");
```

l^a Aproximación: Alternancia Obligatoria

- A continuación se muestra una posible intercalación de las instrucciones
- Se supone que el turno comienza en I
- Se puede observar cómo las instrucciones de la sección crítica del proceso p1 no se intercalan con las instrucciones de la sección crítica de p2
- Se puede observar cómo las instrucciones que no están en la sección crítica se pueden intercalar con instrucciones de la sección crítica

			- truspa o
a	pA	pB	turno
1	<pre>while (turno != 1);</pre>		1
2	<pre>printlnI("P1_SC1");</pre>		1
3		while (turno != 2);	1
4	<pre>printlnI("P1_SC2");</pre>		1
5	turno = 2;		2
6		while (turno != 2);	2
7	<pre>printlnI("P1_SNC1");</pre>		2
8		<pre>printlnI("P2_SC1");</pre>	2
9	<pre>printlnI("P1_SNC2");</pre>		2
10		<pre>printlnI("P2_SC1");</pre>	2
11	while (turno != 1);		2
12	while (turno != 1);		2
13		turno = 1;	1
14	while (turno != 1);		1
15	<pre>printlnI("P1_SC1");</pre>		1
16		<pre>printlnI("P2_SNC1");</pre>	1
17	<pre>printlnI("P1_SC2");</pre>		1
18		,	

I^a Aproximación: Alternancia Obligatoria

Requisitos que cumple

- Exclusión Mutua
- Ausencia de Interbloqueos
- Ausencia de Inanición

Requisitos que no cumple

 Ausencia de Retrasos Innecesarios (debido a que la alternancia es obligatoria y no debería serlo)

PROGRAMACIÓN CONCURRENTE

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

- Para evitar la alternancia obligatoria, podemos usar una variable booleana por cada proceso que indique si dicho proceso está en la sección crítica
- Un proceso al entrar en la sección crítica comprueba si ya hay otro proceso y si no hay nadie, indica que entra él
- Al salir de la sección crítica el proceso indica que ya no está en ella

```
static volatile boolean p1sc;
static volatile boolean p2sc;
```

```
for (int i = 0; i < 5; i++) {
  // Preprotocolo
 while (p2sc);
 p1sc = true;
  // Sección Crítica
 printlnI("P1 SC1");
 printlnI("P1 SC2");
  // Postprotocolo
 p1sc = false;
  // Sección No Crítica
 printlnI("P1 SNC1");
 printlnI("P1 SNC2");
```

```
for (int i = 0; i < 5; i++) {
  // Preprotocolo
  while (plsc);
  p2sc = true;
  // Sección Crítica
  printlnI("P2 SC1");
  printlnI("P2 SC2");
  // Postprotocolo
  p2sc = false;
  // Sección No Crítica
  printlnI("P2 SNC1");
  printlnI("P2 SNC2");
```

	p1	p2	p1sc	p2sc
1	while (p2sc);		false	false
2	p1sc = true;		false	false
3		while (plsc);	true	false
4	<pre>printlnI("P1_SC1");</pre>		true	false
5		while (plsc);	true	false
6	<pre>printlnI("P1_SC2");</pre>		true	false
7		while (plsc);	true	false
8	p1sc = false;		false	false
9		while (plsc);	false	true
10	<pre>printlnI("P1_SNC1");</pre>		false	true
11		p2sc = true;	false	true
12		<pre>printlnI("P2_SC1");</pre>	false	true
13	<pre>printlnI("P1_SNC1");</pre>		false	true
14	while (p2sc);		false	true
15		<pre>printlnI("P2_SC2");</pre>	false	true
16	while (p2sc);		false	true
17		p2sc = false;	false	false
18	while (p2sc);		false	false
19				

- Aunque existan intercalaciones que cumplen con los requisitos, existen intercalaciones en las que no se tiene la exclusión mutua
- Los dos procesos pueden ejecutar las instrucciones de la sección crítica de forma intercalada

- Requisitos que no cumple
 - Exclusión Mutua

	p1	p2	p1sc	p2sc
1	while (p2sc)		false	false
2		while (p1sc)	false	false
3	p1sc = true;		true	false
4		p2sc = true;	true	true
5	<pre>printlnI("P1_SC1");</pre>		true	true
6		<pre>printlnI("P2_SC1");</pre>	true	true
7	<pre>printlnI("P1_SC2");</pre>		true	true
8		<pre>printlnI("P2_SC2");</pre>	true	true
9				

PROGRAMACIÓN CONCURRENTE

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

3ª Aproximación: Interbloqueo

- El problema de la aproximación anterior es que los dos procesos miran y después entran, pudiendo entrar los dos a la vez
- En la 3ª aproximación, antes de comprobar si hay alguien dentro, vamos a hacer una petición
- Si alguien lo ha pedido ya, nos esperamos

3^a Aproximación: Interbloqueo

```
static volatile boolean p1p;
static volatile boolean p2p;
```

```
for (int i = 0; i < 5; i++) {
 // Preprotocolo
 p1p = true;
 while (p2p);
  // Sección Crítica
 printlnI("P1 SC1 ");
 printlnI("P1 SC2 ");
  // Postprotocolo
 p1p = false;
  // Sección No Crítica
 printlnI("P1 SNC1 ");
 printlnI("P1 SNC2 ");
```

```
for (int i = 0; i < 5; i++) {
  // Preprotocolo
  p2p = true;
  while (p1p);
  // Sección Crítica
  printlnI("P2 SC1 ");
  printlnI("P2_SC2 ");
  // Postprotocolo
  p2p = false;
  // Sección No Crítica
  printlnI("P2 SNC1 ");
  printlnI("P2 SNC2 ");
```

	p1	p2	p1p	p2p
1	p1p = true;		true	false
2	while (p2p)		true	false
3		p2p = true;	true	true
4		while (plp)	true	true
5	<pre>printlnI("P1_SC1 ");</pre>		true	true
6		while (plp)	true	true
7	<pre>printlnI("P1_SC2 ");</pre>		true	true
8	p1p = false;		false	true
9		while (plp)	false	true
10	<pre>printlnI("P1_SNC1 ");</pre>		false	true
11	<pre>printlnI("P1_SNC2 ");</pre>		false	true
12		<pre>printlnI("P2_SC1 ");</pre>	false	true
13	p1p = true;		true	true
14	while (p2p)		true	true
15		<pre>printlnI("P2_SC2 ");</pre>	true	true
16		p2p = false;	true	false
17	while (p2p)		true	false
18	<pre>printlnI("P1_SC1 ");</pre>		true	false
19				

3ª Aproximación: Interbloqueo

- Requisitos que cumple
 - Exclusión Mutua
- Requisitos que no cumple
 - Ausencia de interbloqueos

	p1	p2	c.p1p	c.p2p
1	p1p = true;		true	false
2		p2p = true;	true	true
3	while (p2p)		true	true
4		while (plp)	true	true
5		while (plp)	true	true
6		while (plp)	true	true
7	while (p2p)		true	true

PROGRAMACIÓN CONCURRENTE

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

4^a Aproximación: Espera indefinida

- La 3ª aproximación falla porque los dos procesos, una vez que anuncian su intención de entrar en su sección crítica, insisten en su derecho de entrar en ella
- La 4^a aproximación cede su derecho a entrar en la sección crítica si descubre que hay competencia con otro proceso

4^a Aproximación: Espera indefinida

```
for (int i = 0; i < 5; i++) {
  // Preprotocolo
  p1p = true;
  while (p2p) {
 p1p = false;
 p2p = true;
  // Sección Crítica
  printlnI("P1 SC1");
  printlnI("P1 SC2");
  // Postprotocolo
  p1p = false;
  // Sección No Crítica
  printlnI("P1 SNC1");
  printlnI("P1 SNC2");
```

```
static volatile boolean p1p;
static volatile boolean p2p;
```

4ª Aproximación: Espera indefinida

- Requisitos que cumple
 - Exclusión Mutua
- Requisitos que no cumple
 - Interbloqueo activo
 - Hay intercalaciones en las que ningún proceso entra en la sección crítica

Espera Indefinida

	p1	p2	p1p	p2p
1	p1p = true;		true	false
2		p2p = true;	true	true
3	while (p2p)		true	true
4		while (p1p)	true	true
5	p1p = false;		false	true
6		p2p = false;	false	false
7	p1p = true;		true	false
8		p2p = true;	true	true
9	while (p2p)		true	true
10		while (plp)	true	true
11	p1p = false;		false	true
12		p2p = false;	false	false

4ª Aproximación: Espera indefinida

- Requisitos que no cumple
 - Inanición
 - Hay intercalaciones en las que un proceso no entra nunca en la sección crítica mientras que otro proceso entra repetidas veces

	p1	p2	p1p	p2p
1	p1p = true;		true	false
2		p2p = true;	true	true
3		while (p1p)	true	true
4		p2p = false;	true	false
5	while (p2p)		true	false
6		p1p = true;	true	true
7	<pre>printlnI("P1_SC1");</pre>		true	true
8		while (plp)	true	true
9	<pre>printlnI("P1_SC2");</pre>		true	true
10		p2p = false;	true	false
11	p1p = false;		false	false
12	<pre>printlnI("P1_SNC1");</pre>		false	false
13	<pre>printlnI("P1_SNC2");</pre>		false	false
14		p1p = true;	false	true
15	p1p = true;		true	true
16		while (plp)	true	true
17		p2p = false;	true	false
18	while (p2p)		true	false
19	<pre>printlnI("P1_SC1");</pre>		true	false

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

Solución: Algoritmo de Dekker

- Es una combinación de la la y 4ª aproximación
- Las variables booleanas aseguran la exclusión mutua (como en la 4ª aproximación)
- Al detectar competencia, una variable turno se encarga del "desempate"

Solución: Algoritmo de Dekker

```
for (int i = 0; i < 5; i++) {
  // Preprotocolo
  p1p = true;
  while (p2p) {
 if(turno != 1){
 p1p = false;
 while(turno != 1);
 p1p = true;
  // Sección Crítica
  printlnI("P1 SC1 ");
  printlnI("P1 SC2 ");
  // Postprotocolo
  p1p = false;
  turno = 2;
  // Sección No Crítica
  printlnI("P1 SNC1 ");
  printlnI("P1 SNC2 ");
```

```
for (int i = 0; i < 5; i++) {
  // Preprotocolo
  p2p = true;
  while (p1p) {
 if(turno != 2) {
 p2p = false;
 while(turno != 2);
 p2p = true;
  }
  // Sección Crítica
  printlnI("P2 SC1 ");
  printlnI("P2 SC2 ");
  // Postprotocolo
  p2p = false;
  turno = 1;
  // Sección No Crítica
  printlnI("P2 SNC1 ");
  printlnI("P2 SNC2 ");
```

Rey Juan Carlos

Solución: Algoritmo de Dekker

- Requisitos que cumple
 - Exclusión Mutua
 - Ausencia de Interbloqueos
 - Ausencia de Retrasos Innecesarios
 - Ausencia de Inanición

Una demostración más rigurosa se puede encontrar en el libro Ben-Ari, M. *Principles of Concurrent and Distributed Programming*. Ed. Prentice Hall, 1.990.

- Introducción
- Sincronización Condicional
- Exclusión Mutua
 - Propiedades de Corrección
 - I^a Aproximación: Alternancia Obligatoria
 - 2ª Aproximación: No Exclusión Mutua
 - 3ª Aproximación: Interbloqueo
 - 4ª Aproximación: Espera indefinida
 - Solución: Algoritmo de Dekker
 - Uso de la Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

- Una instrucción atómica es aquella que se ejecuta como una unidad indivisible
- El lenguaje de programación y el hardware definen las instrucciones atómicas en las que se divide cada sentencia

- Supongamos que dos procesos quieren usar una variable común para contar las acciones realizadas
- Según hemos visto, si dos procesos quieren incrementar la misma variable existen intercalaciones de las instrucciones atómicas que producen errores en la cuenta
- Para el desarrollador sería muy interesante que el incremento de una variable fuese una instrucción atómica

- Tipos de instrucciones atómicas
 - De grano fino
 - Ofrecidas por el lenguaje de programación y el hardware al desarrollador
 - Habitualmente se corresponden con las instrucciones máquina del procesador
 - De grano grueso
 - Conjunto de sentencias que ejecuta un proceso sin interferencias de otros procesos
 - Los lenguajes de programación y el sistema hardware disponen de mecanismos para hacer que un grupo de sentencias se ejecuten como una instrucción atómica de grano grueso

- La sección crítica de la exclusión mutua es una instrucción atómica de grano grueso
 - Es **indivisible** en el sentido de que ningún otro proceso puede interferir en el uso del recurso compartido de acceso exclusivo
 - Si dentro de la sección crítica se incrementa una variable, ningún otro proceso podrá interferir en esa sentencia
 - Pero es divisible en el sentido de que se pueden intercalar instrucciones atómicas de la sección no crítica de otros procesos

- Se ha visto un algoritmo de Exclusión Mutua para dos procesos.
- El algoritmo de Lamport es un algoritmo que permite tener una exclusión mutua para más de dos procesos
- Este algoritmo es complejo y no vamos a ver su implementación en detalle
- Hasta que estudiemos los semáforos, usaremos la exclusión mutua implementada con espera activa

EXCLUSIÓN MUTUA

· Condición de carrera (race condition)

- Se dice que se ha producido una condición de carrera cuando un programa concurrente se comporta de una forma anómala debido a que los procesos no están bien sincronizados entre sí
- Habitualmente las condiciones de carrera ocurren sólo ocasionalmente y aparecen en ciertas intercalaciones de instrucciones

- Introducción
- Sincronización Condicional
- Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
 - Problemas de la Espera Activa
 - Herramientas de Espera Pasiva
- Conclusiones

Problemas de la Espera Activa

SINCRONIZACIÓN CON ESPERA ACTIVA

- Se ha trabajado en el modelo de Memoria Compartida usando variables compartidas para la sincronización
- Se denomina Espera Activa porque los procesos están ejecutando instrucciones (están activos) incluso cuando tienen que esperar para poder continuar su ejecución

```
while (!continuar);
```

 También se la conoce como Busy waiting o spinning o polling (aunque este último término es más usado en entrada/salida)

Problemas de la Espera Activa

SINCRONIZACIÓN CON ESPERA ACTIVA

- La Espera Activa tiene bastantes problemas
 - Multiprogramación
 - Los procesos que están esperando están malgastando el procesador que podría usarse por otros procesos que realmente estén realizando un trabajo útil
 - Multiproceso
 - Un procesador ejecutando instrucciones consume energía y por tanto disipa calor
 - Si las instrucciones no son útiles, el procesador podría estar en reposo

La Espera Activa es muy ineficiente y en general debería evitarse

Problemas de la Espera Activa

- Para solucionar estos problemas, se desarrollaron herramientas de sincronización de procesos en los procesadores, librerías y lenguajes
- Con estas herramientas, cuando un proceso no puede continuar ejecutando las sentencias se bloquea y deja de ejecutar sentencias hasta que otro proceso lo desbloquea cuando se cumplen las condiciones para que siga ejecutando
- Esto permite aprovechar de forma mucho mas adecuada los recursos (capacidad de cómputo, energía, ...)

- Introducción
- Sincronización Condicional
- Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
 - Problemas de la Espera Activa
 - Herramientas de sincronización
- Conclusiones

Herramientas de sincronización

- En la programación funcional y en la programación orientada a objetos, la gran mayoría de los lenguajes de programación implementan los mismos conceptos
 - Funcional: Funciones, listas, patrones...
 - Orientación a Objetos: Clases, objetos, métodos, atributos...
- En la programación concurrente no ocurre lo mismo y cada lenguaje de programación, cada librería y cada sistema operativo implementan sus propias herramientas de sincronización
- Algunas herramientas básicas suelen estar disponibles en todos las tecnologías

Herramientas de sincronización

- Herramientas de sincronización de procesos
 - Modelo de Memoria Compartida
 - Semáforos
 - Regiones Críticas
 - Regiones Críticas Condicionales
 - Monitores
 - Sucesos
 - Buzones
 - Recursos
 - Modelo de Paso de Mensajes
 - Envío asíncrono
 - Envío síncrono o cita simple
 - Invocación Remota o cita extendida

- Introducción
- Sincronización Condicional
- Exclusión Mutua
- Espera Activa vs Herramientas de sincronización
- Conclusiones

Conclusiones

- Propiedades de corrección que debe cumplir un programa concurrente
 - Propiedades de seguridad (safety)
 - Exclusión Mutua
 - Ausencia de Interbloqueo pasivo
 - Propiedades de Vida (liveness)
 - Ausencia de Retrasos innecesarios
 - Ausencia de inanición (starvation)
 - Ausencia de interbloqueo activo (livelock)

Conclusiones

- La Espera Activa es una técnica muy ineficiente
- No debe usarse nunca para desarrollar programas concurrentes
- Se estudia en detalle por diversos motivos
 - Para introducir al alumno los **conceptos** de la programación concurrente y sepa estudiar el comportamiento de un programa de este tipo
 - Para que conozca las propiedades de corrección que todo programa concurrente debe cumplir
 - Por motivos históricos, ya que al inicio de la programación concurrente era la única técnica disponible