Sistemas Operativos I - LCC - 2017 Práctica 1 Introducción

Introducción a Cilk

Cilk es un lenguaje de propósito general diseñando para desarrollar programas multi-hilos y paralelos que fue desarrollado por el MIT. Usaremos Cilkplus, versión de Intel que está soportada en el gcc versión 6. Se puede obtener información de su página web.

Los códigos fuente de Cilk se compilan con el pasando a gcc la opción -fcilkplus. Una vez compilado se ejecutan con la cantidad de hilos que indique la variable de entorno CILK_NWORKERS.

NOTA: Puede utilizar el SVN de la materia creando un subdirectorio por alumno/grupo en:

https://dcc.fceia.unr.edu.ar/svn-no-anon/lcc/R-322/Alumnos/2017/

1. El Jardín Ornamental

En un jardín ornamental se organizan visitas guiadas y se desea contar cuánta gente entra por día. Hay dos molinetes, uno en cada una de las dos entradas y se ha implementado el sistema para contar los visitantes en Cilk como sigue (código fuente aquí):

```
#include <stdio.h>
#include <cilk/cilk.h>
#define N_VISITANTES 100000
int visitantes = 0;
void molinete()
{
  int i;
  for (i=0;i<N_VISITANTES;i++)</pre>
```

```
visitantes++;
}
int main()
{
 cilk_spawn molinete();
 cilk_spawn molinete();
 cilk_sync;

printf("Hoy hubo %d visitantes!\n", visitantes);
 return 0;
}
```

- Por cada molinete entran N_VISITANTES personas, pero al ejecutar el programa es difícil que el resultado sea 2*N_VISITANTES. Explique a qué se debe esto.
- Ejecute el programa 5 veces con N_VISITANTES igual a 10. ¿El programa dio el resultado correcto siempre? Si esto es así, ¿por qué?
- ¿Cuál es el mínimo valor que podría imprimir el programa? ¿Bajo qué circustancia?
- Implemente una solución utilizando los mutex de pthreads.

2. Cena de los Filósofos (Dijkstra)

Cinco filósofos se sientan alrededor de una mesa redonda y pasan su vida comiendo y pensando. Cada filósofo tiene un plato de fideos y un tenedor a la izquierda de su plato. Para comer los fideos son necesarios dos tenedores y cada filósofo sólo puede tomar los que están a su izquierda y derecha. Primero toman el que está a su derecha y luego el que está a su izquierda. Si cualquier filósofo toma un tenedor y el otro está ocupado, se quedará esperando, con el tenedor en la mano, hasta que pueda tomar el otro tenedor, para luego empezar a comer.

Una vez que termina de comer deja los tenedores sobre la mesa y piensa por un momento hasta que luego empieza a comer nuevamente.

Una implementación en Cilk es como sigue (código fuente aquí):

```
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <pthread.h>
#include <cilk/cilk.h>

#define N_FILOSOFOS 5
#define ESPERA 5000000

pthread_mutex_t tenedor[N_FILOSOFOS];
```


Figura 1: Filósofos a la mesa

```
void pensar(int i)
{
  printf("Filosofo %d pensando...\n",i);
  usleep(random() % ESPERA);
void comer(int i)
 printf("Filosofo %d comiendo...\n",i);
  usleep(random() % ESPERA);
}
void tomar_tenedores(int i)
 pthread_mutex_lock(&tenedor[i]); /* Toma el tenedor a su derecha */
 pthread_mutex_lock(&tenedor[(i+1)%N_FILOSOFOS]); /* Toma el tenedor a su izquierda */
}
void dejar_tenedores(int i)
  pthread_mutex_unlock(&tenedor[i]); /* Deja el tenedor de su derecha */
 pthread_mutex_unlock(&tenedor[(i+1)%N_FILOSOFOS]); /* Deja el tenedor de su izquierda */
void filosofo(int i)
{
  for (;;)
  {
 tomar_tenedores(i);
 comer(i);
 dejar_tenedores(i);
 pensar(i);
  }
}
```

```
int main()
{
 int i;
 for (i=0;i<N_FILOSOFOS;i++)
 pthread_mutex_init(&tenedor[i], NULL);
 for (i=0;i<N_FILOSOFOS;i++)
 cilk_spawn filosofo(i);
 cilk_sync;
 return 0;
}</pre>
```

- Este programa puede terminar en deadlock (ejecútelo con CILK_NWORKERS=5). ¿En qué situación se puede dar?
- Cansados de no comer los filósofos deciden pensar una solución a su problema. Uno razona que esto no sucedería si alguno de ellos fuese zurdo y tome primero el tenedor de su izquierda.

Implemente esta solución y explique por qué funciona.

• Otro filósofo piensa que tampoco tendrían el problema si todos fuesen diestros pero sólo comiesen a lo sumo N-1 de ellos a la vez.

Implemente esta solución y explique por qué funciona. Para ello va a necesitar un semáforo de Dijkstra. Puede utilizar los *POSIX Semaphores*. En la cabecera semaphore.h puede encontrar los prototipos de las funciones necesarias:

```
int sem_init(sem_t *sem, int pshared, unsigned int value);
int sem_destroy(sem_t *sem);
int sem_wait(sem_t *sem);
int sem_post(sem_t *sem);
int sem_getvalue(sem_t *sem, int *valp);
```

3. El Problema de los Fumadores (Patil)

Tres procesos tratan de fumar cada vez que pueden. Para hacerlo necesitan tres ingredientes: tabaco, papel y fósforos. Cada uno tiene una cantidad ilimitada de uno de estos ingredientes. Esto es, un fumador tiene tabaco, otro tiene papel y el último tiene fósforos.

Los fumadores no se prestan los ingredientes entre ellos, pero hay un cuarto proceso, el agente, con cantidad ilimitada de todos los ingredientes, que repetidamente pone a disposición de los fumadores dos de los tres ingredientes elegidos al azar. Cada vez que esto pasa, el fumador que tiene el ingrediente restante procede a hacarse un cigarrillo y fumar.

A continuación se puede ver una implementación en Cilk (código fuente aquí):

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <semaphore.h>
#include <cilk/cilk.h>
sem_t tabaco, papel, fosforos, otra_vez;
void agente()
{
 for (;;) {
 int caso = random() % 3;
 sem_wait(&otra_vez);
 switch (caso) {
 case 0:
 sem_post(&tabaco);
 sem_post(&papel);
 break;
 case 1:
 sem_post(&fosforos);
 sem_post(&tabaco);
 break;
 case 2:
 sem_post(&papel);
 sem_post(&fosforos);
 break;
 }
 }
}
void fumar(int fumador)
 printf("Fumador %d: Puf! Puf! \n", fumador);
 sleep(1);
}
void fumador1()
 for (;;) {
 sem_wait(&tabaco);
 sem_wait(&papel);
 fumar(1);
 sem_post(&otra_vez);
 }
}
void fumador2()
{
 for (;;) {
 sem_wait(&fosforos);
```

```
sem_wait(&tabaco);
 fumar(2);
 sem_post(&otra_vez);
 }
}
void fumador3()
{
 for (;;) {
 sem_wait(&papel);
 sem_wait(&fosforos);
 fumar(3);
 sem_post(&otra_vez);
}
int main()
{
 sem_init(&tabaco, 0, 0);
 sem_init(&papel, 0, 0);
 sem_init(&fosforos, 0, 0);
 sem_init(&otra_vez, 0, 1);
 cilk_spawn fumador1();
 cilk_spawn fumador2();
 cilk_spawn fumador3();
 agente();
 return 0;
}
```

- ¿Cómo puede ocurrir un deadlock?
- Implemente una solución y explíquela.