Sistemas Operacionais II N Algoritmos para exclusão mútua entre ene processos

INF01151 - Sistemas Operacionais II N - Marcelo Johann - 2012/1

Auto OF - Slide

```
Algoritmo de Dijkstra (1965)
Variáveis: want, inside: array[1..n] of boolean;
 turn: 1..n;
 Depois:
Antes:
 REGIÃO CRÍTICA
 want[i] := true
 want[i] := false
ini: loop
 inside[i] := false
 inside[i] := false
 if not want[turn]
 then turn := i
 exit when turn = i
 endloop
 inside[i] := true
 for k:=1 to n st k ≠ i
 if inside[k] then goto ini
```

```
Algoritmo de Eisenberg e McGuire (1972)
Variáveis: want, inside: array[1..n] of boolean;
 turn: 1..n;
Antes: want[i] := true ini: inside[i]:= false;
 k := turn
 REGIÃO CRÍTICA
 loop
 k:=(turn mod n) + 1
 if not want[k]
 gool
 then k:=(k \mod n) + 1
 exit when want[k]
 else k:=turn
 k:=(k mod n) + 1
 exit when k == i
 endloop
 turn := k
 endloop
 want[i] := false
 inside[i] := true
 for k:=1 to n st k \neq i
 inside[i] := false
 if inside[k] then goto ini
 if turn ≠ i and want[turn]
 then goto ini
 turn := i
```

```
Algoritmo de Lamport (1974)
Variáveis: choosing: array[1..n] of boolean;
 number: array[1..n] of integer;
Antes
 Depois:
 choosing[i] := true
 REGIÃO CRÍTICA
 number[i] := max(number[1]..number[n]) + 1 choosing[i] := false
 number[i] := 0
 for j:=1 to n st j ≠ i
 loop
 exit when not choosing[j]
 endloop
 loop
 exit when number[j] == 0 or (number[i],i) < (number[j],j)
 endloop
 endfor
```

```
Algoritmo de Peterson (1981)
Variáveis: stage: array[1..n] of 1..n-1;
 last: array[1..n-1] of 1..n;
Antes:
 Depois:
 for j := 1 to n-1
 REGIÃO CRÍTICA
 stage[i] := j
 stage[i] := 0
 last[j] : = i
 for k:=1 to n st k \neq i
 loop
 exit when stage[i] > stage[k]
 or last[j] ≠ i
 endloop
 endfor
 endfor
```

```
Algoritmo de Block e Woo (1990)
Variáveis: want: array[1..n] of 0..1;
 last: array[1..n] of 1..n;
Cada processo: stage: integer
Antes:
 Depois:
 REGIÃO CRÍTICA
 stage:= 0
 want[i] := 1
 want[i] := 0
 repeat
 stage := stage + 1
 last[stage] := i
 loop
 exit when last[stage] ≠ i
 or stage = \sum want
 endloop
 until last[stage] == i
```

```
Algoritmo de Toscani

Variáveis: want: array[1..n, 1..n] of boolean;
last: array[1..n, 1..n] of integer;

Cada processo: stage: integer

Antes:
...

for j := 1 to n st j ≠ i
 want[i,j] := true
 last[min(i,j), max(i,j)] := i
 loop
 exit when not want[j,i]
 or last[min(i,j), max(i,j)] ≠ i
 endloop
 endfor

INF01151- Sistemas Operacionais II N-Marcelo Johann - 2012/1

Aula 05: Silde 7
```