Sincronización con Semáforos

PROGRAMACIÓN CONCURRENTE - TEMA 3.1


Sincronización con Semáforos

PROGRAMACIÓN CONCURRENTE

- ·¿Qué es un Semáforo?
- Sincronización Condicional
- Exclusión Mutua
- Metodología de Desarrollo
- Sincronización Avanzada
- Conclusiones


- Dijkstra (1968), introdujo la primera primitiva de sincronización de procesos y la denominó
 Semáforo
- Son herramientas de bajo nivel que permiten la sincronización condicional entre procesos y la exclusión mutua en el acceso a las secciones críticas


Dijkstra (1930-2002)

- Un semáforo es una Clase (Programación Orientada a Objetos) o Tipo Abstracto de Datos (Programación Estructurada)
- En la parte privada tiene un **contador** de permisos y un **conjunto de procesos bloqueados**
- En la parte pública tiene métodos (o procedimientos)
 para bloquear y desbloquear procesos dependiendo
 del número de permisos del semáforo

- Los semáforos en Java se representan como objetos de la clase java.util.concurrent.Semaphore
- Se comportan igual que los semáforos diseñados por Dijkstra en el 68
 - Internamente tienen un contador de permisos (permits)
 - El método acquire() se bloquea hasta que adquiere un permiso
 - El método release() incrementa el número de permisos del semáforo

SINCRONIZACIÓN CON SEMÁFOROS

• void acquire()

- Un proceso invoca este método para intentar "adquirir" un permiso del semáforo. Si lo consigue, continúa la ejecución. Si no, queda bloqueado
- Si el número de permisos del semáforo es mayor que 0 (permits >), se decrementa una unidad el número de permisos y el proceso continúa su ejecución

 Si el número de permisos del semáforo es cero (permits = 0), el proceso suspende su ejecución, pasa al estado bloqueado y se añade al conjunto de procesos bloqueados en el semáforo

SINCRONIZACIÓN CON SEMÁFOROS

- •void release();
 - Un proceso invoca este método para "liberar" un permiso previamente adquirido. Si otro proceso estaba esperando un permiso, lo consigue en la misma operación.
 - Si no existen procesos bloqueados en el semáforo, este método incrementa el número de permisos y continúa la ejecución

 Si existen procesos bloqueados en el semáforo, se desbloquea aleatoriamente a uno cualquiera y continúa su ejecución


- Se puede pensar en un semáforo como una caja de bolas
 - El número de permisos corresponde con el número de bolas de la caja
 - Cada bola corresponde a un permiso
 - acquire()
 - El proceso que ejecuta acquire() necesita adquirir una bola de la caja
 - Si no hay bolas, se bloquea hasta que estén disponibles
 - release()
 - Siempre **libera** una bola en la caja
 - Cuando una bola se libera, se incluye en la caja de nuevo
 - Si algún proceso estaba esperando bola, la coge y se desbloquea


Operación que ejecuta un proceso	Antes		Después	
	Permisos	Procesos Bloqueados	Permisos	Procesos Bloqueados
acquire()	3	Ninguno	2	Ninguno
acquire()	0	P1	0	P1,P2
release()	1	Ninguno	2	Ninguno
release()	0	Ninguno	1	Ninguno
release()	0	P1,P3	0	P1*

^{*} Podría haberse desbloqueado cualquiera de los procesos


- Diferentes nombres para las operaciones acquire y release
 - Las operaciones de gestión del semáforo reciben diferentes nombres dependiendo del sistema operativo, lenguaje de programación y/o librería.

acquire	release	Descripción
Р	V	Los nombres que Dijkstra puso originalmente a las operaciones en holandés. V proviene de <i>verhogen</i> (incrementar) y P proviene de <i>portmanteau prolaag</i> (intentar reducir)
Down	Up	ALGOL 68, el kernel de Linux kernel y algunos libros de texto
Wait	Signal	PascalFC y algunos libros de texto
Pend	Post	
Procure	Vacate	Procure significa obtener y vacate desocupar

- Tipos de Semáforos
 - Según el número de permisos
 - Semáforos Binarios: Como máximo sólo pueden gestionar un permiso
 - Semáforos Generales: Pueden gestionar cualquier número de permisos
 - Según la política de desbloqueo de procesos
 - FIFO (First In, First Out): Los procesos se desbloquean en orden de llegada
 - Aleatorio: Los procesos se desbloquean aleatoriamente

- Justicia
 - En el constructor se puede indicar la justicia (fairness) del semáforo
 - Si es justo (fair = true) entonces los hilos se desbloquean en orden de llegada (cola FIFO)
 - Si no es justo (fair = false) entonces los hilos se desbloquean de forma aleatoria
 - Por defecto los semáforos en Java no son justos porque es más eficiente y en los usos normales no plantea problemas de inanición (starvation)

- Versiones del método acquire()
 - acquire(): Eleva la excepción InterruptedException
 - acquireUninterruptibly(): El hilo no se desbloquea en caso de que se interrumpa al hilo. No se lanza la InterruptexException.
 - tryAcquire()
 - Si hay permisos devuelve **true** y decrementa los permisos del semáforo
 - Si no hay permisos, devuelve false inmediatamente
 - tryAcquire(long timeout, TimeUnit unit): Versión de tryAcquire() con tiempo de bloque máximo antes de devolver false

- Operaciones en bloque
 - Permiten adquirir o liberar varios permisos en una única llamada
 - release(int permits)
 - acquire(int permits)
 - tryAcquire(int permits)
 - tryAcquire(int permits, long timeout, TimeUnit unit)


- Métodos avanzados
 - Gestión de permisos
 - int drainPermits(): si hay permisos, ejecuta de forma atómica un acquire() por cada permiso. Si no, no hace nada
 - Gestión de hilos bloqueados
 - •getQueueLength(): Devuelve el número de hilos bloquedos
 - hasQueuedThreads(): Indica si hay hilos bloqueados

Sincronización con Semáforos

PROGRAMACIÓN CONCURRENTE

- ·¿Qué es un Semáforo?
- Sincronización Condicional
- Exclusión Mutua
- Metodología de Desarrollo
- Sincronización Avanzada
- Conclusiones

- Se produce cuando un proceso debe esperar a que se cumpla una cierta condición para proseguir su ejecución
- Esta condición sólo puede ser activada por otro proceso


- Implementación con Espera Activa
- Ineficiente

```
Proceso A

PA1

PA2

Proceso B

PB1

PB2
```

```
public class SincCondicionalEjemplo1 {
 static volatile boolean continuar;
 public static void procA() throws
 InterruptedException{
 new Thread(() -> {
 System.out.println("PA1 ");
 continuar = true;
 System.out.println("PA2 ");
 }).start();
 public static void procB() throws
 InterruptedException{
 new Thread(() -> {
 System.out.println("PB1 ");
 while (!continuar) {} ←
 System.out.println("PB2 ");
 }).start();
 public static void main(String[] args) throws
 InterruptedException {
 continuar = false;
 procA();
 procB();
}
```


- Implementación con Semáforos
- Eficiente

```
Proceso A

PA1

PA2

Proceso B

PB1

PB2
```

```
public class SincronizacionCondicionalSemaforo {
 static private Semaphore continuar;
 public static void procesoA() {
 new Thread(() ->{
 System.out.println("PA1 ");
 continuar.release();
 System.out.println("PA2 ");
 }, "Proceso A").start();
 public static void procesoB() {
 new Thread(() -> {
 System.out.println("PB1 ");
 continuar.acquire();
 System.out.println("PB2 ");
 }, "Proceso B").start();
 public static void main(String[] args) {
 continuar = new Semaphore(0); 
 procesoA();
 procesoB();
```

- Comportamiento de los procesos con herramientas bloqueantes
 - Bloquearse (Detener su ejecución)
 - Un proceso se bloquea a sí mismo si no puede proseguir su ejecución
 - Un proceso nunca bloquea a otro proceso
 - Desbloquearse (Reanudar su ejecución)
 - Un proceso nunca se desbloquea a sí mismo
 - Un proceso desbloquea a otro proceso si ese otro proceso puede proseguir su ejecución


Sincronización con Semáforos

PROGRAMACIÓN CONCURRENTE

- ·¿Qué es un Semáforo?
- Sincronización Condicional
- Exclusión Mutua
- Metodología de Desarrollo
- Sincronización Avanzada
- Conclusiones

Exclusión Mutua

SINCRONIZACIÓN CON SEMÁFOROS

· El problema de la Exclusión Mutua

 Se tienen dos o más procesos (N) concurrentes, que ejecutan indefinidamente una secuencia de instrucciones dividida en dos secciones

Sección Crítica

- Representa una secuencia de instrucciones que debe ejecutar cada proceso sin que haya interferencia con la ejecución de instrucciones de las secciones críticas de los demás procesos.
- Normalmente se corresponde con la utilización de un cierto recurso común de acceso exclusivo.

Sección No Crítica

 Representa las sentencias que pueden ser ejecutadas concurrentemente por todos los procesos

Exclusión Mutua

```
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

Exclusión mutua

ALGORITMO DE DECKER

- La exclusión mutua con espera activa se implementa usando el algoritmo de Dekker
- A partir de ahora, usaremos los semáforos para implementar la exclusión mutua (y cualquier otra sincronización de procesos)

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

Exclusion Mutua

- Cuando el semáforo tiene
 I permiso (permits=I), la sección crítica está libre
- Cuando el semáforo no tiene permisos (permits=0), la sección crítica está ocupada por otro proceso
- Para entrar en la sección crítica hay que coger una bola de la caja, y dejarla al salir para que la pueda coger otro proceso

```
public class ExclusionMutuaSemaforo {
  private static Semaphore semExcMut;
 private static void p() throws InterruptedException {
 for (int i = 0; i < 5; i++) {
 // Preprotocolo
 semExcMut.acquire();
 // Sección Crítica
 System.out.println("SC1 ");
 System.out.println("SC2 ");
 // Postprotocolo
 semExcMut.release();
 // Sección No Crítica
 System.out.println("SNC1 ");
 System.out.println("SNC2 ");
 public static void proceso(String name) {
 new Thread(() -> {
 //En un try/catch
 p();
 }, name).start();
 public static void main(String[] args) {
 semExcMut = new Semaphore(1);
 proceso("hilo 1");
 proceso("hilo 2");
```

Sincronización con Semáforos

PROGRAMACIÓN CONCURRENTE

- ·¿Qué es un Semáforo?
- Sincronización Condicional
- Exclusión Mutua
- Metodología de Desarrollo
- Sincronización Avanzada
- Conclusiones

Metodología de Desarrollo

- A medida que los programas concurrentes se hacen más complejos, se hace necesario seguir una metodología que permita guiar el desarrollo de los mismos
- A continuación se definen una serie de pasos que se pueden seguir para crear un programa concurrente partiendo de unos requisitos

Metodología de Desarrollo

- I) Definir la arquitectura de los procesos
 - Número de Procesos
 - Tipo de Procesos
- 2) Implementar lo que tiene que hacer cada proceso de forma secuencial
- 3) Determinar los puntos de sincronización en el código
 - ¿Sincronización Condicional o Exclusión Mutua?
 - Número de Semáforos Necesarios: ¿Se pueden bloquear todos los procesos juntos?
 ¿Se puede desbloquear cualquiera de ellos?
- 4) Programación de acquire() y release() definiendo las variables necesarias para controlar la sincronización
- 5) Gestión de variables
 - Inicialización de booleanas y contadores
 - Bajo Exclusión Mutua si son compartidas

