Tema 3. Herramientas de Sincronización

Jorge García Duque http://www.det.uvigo.es/~jgd Depto. Enxeñería Telemática Universidad de Vigo

Semáforos (I). Introducción

- Objetivo: solución al problema de la exclusión mutua evitando la espera activa (Dijkstra 1965).
- Un semáforo sem consta de tres partes:
 - Una variable entera interna (s) con un valor máximo N (no accesible para los procesos).
 - Una cola de procesos (no accesible para los procesos).
 - Dos funciones básicas de acceso:
 - wait (sem): si la variable interna es cero, el proceso se suspende en la cola asociada al semáforo, en caso contrario se decreincrementa en una unidad el valor de la variable interna.
 - signal (sem): si existe algún proceso suspendido en la cola asociada al semáforo, se despierta al más prioritatio; en caso contrario se incrementa en una unidad el valor de la variable interna (sin superar el valor máximo N).
- El valor inicial y máximo de la variable interna determina la funcionalidad del semáforo.

Semáforos (II). Exclusión Mutua

- Semáforos Binarios: la variable interna sólo puede tomar los valores 0 y 1.
- Solución al problema de la exclusión mutua:
 - Un semáforo binario cuya variable interna esté inicializada a 1 (Semáforo de Exclusión Mutua).
 - Antes de acceder a la sección crítica el proceso ejecuta la sentencia wait (sem).
 - Al finalizar la sección crítica el proceso ejecuta la sentencia signal (sem).

Semáforos (III). Exclusión Mutua

Semáforos (IV). De Paso

- Grafos de Precedencia:
 - Para cada punto de sincronización entre dos procesos: semáforo binario cuya variable interna esté inicializada a 0 (Semáforos de Paso).
 - El proceso que debe esperar ejecuta la sentencia wait (sem).
 - Al alcanzar un punto de sincronización el otro proceso ejecuta la sentencia signal (sem).

Semáforos (V). Enteros

- N procesos accediendo a la sección crítica:
 - Semáforo cuya variable interna esté inicializada a N, siendo N el valor máximo (Semáforo Entero).
 - Antes de acceder a la sección crítica el proceso ejecuta la sentencia wait (sem).
 - Al finalizar la sección crítica el proceso ejecuta la sentencia signal (sem).
- Sincronización entre procesos en función de una variable entera:
 - Semáforo cuya variable interna esté inicializada a N ó 0, siendo N el valor máximo (Semáforo de Condición).
 - El proceso que debe esperar ejecuta la sentencia wait (sem).
 - Al alcanzar un punto de sincronización el otro proceso ejecuta la sentencia signal (sem).

Semáforos (VI). Conclusiones

- Solución al problema de la exclusión mutua evitando la espera activa.
- Además, semáforos de paso, enteros y de condición.
- Inconvenientes:
 - La inicialización es crítica, así como confundir un wait con un signal u omitir alguno de ellos.
 - Las soluciones son difíciles de depurar y validar.

Monitores(I). Introducción

 Objetivo: aislar el código de sincronización del código de los procesos.

Monitor: tipo abstracto de datos que garantiza el acceso en exclusión mutua a los *datos*.

Monitores(II). Introducción

- Sólo un proceso puede ejecutar simultánemente una de las funciones de acceso (ENTRY) definidas para el Monitor.
- El Monitor puede incluir funciones internas con el objetivo de estructurar la codificación de las funciones de acceso.
- Los procesos no pueden acceder a las funciones internas ni a los datos del Monitor.

Monitores (III). Condicionales

- Se incluyen como parte de los datos del Monitor Variables de Condición:
- - Una cola de procesos.
 - Tres funciones de acceso:
 - wait (v): suspende al proceso en la cola asociada a la variable de condición.
 - signal (v): si existe algún proceso suspendido en la cola asociada a la variable de condición se despierta el más prioritario.
 - empty(v): función boolena que retorna verdadero si no existe ningún proceso suspendido en la cola asociada a la variable de condición (falso en caso contrario)

Monitores(IV). Condicionales

```
Monitor Semaforo
 inicio() {
 int s;
 s = N;
 condition v;
 ENTRY wait() {
 ENTRY signal() {
  <u>if (s == 0)</u> wait(v);
 if (empty(v)) s++;
  else s--;
 else signal(v);
 Process P {
  M.wait();
  S;
  M.signal();
```

Monitores (V). Condicionales

- Problema: cuando un proceso P despierta a otro proceso Q suspendido sobre una variable de condición, ¡existirán dos procesos preparados dentro del Monitor!.
- Solución: como el Monitor garantiza la exclusión mutua en el acceso a los datos, uno de los dos procesos se suspenderá hasta que el otro abandone el Monitor (retorna o se suspende sobre una variable de condición).
- Dos posibilidades:
 - Continúa el proceso señalado (Q) y se demora el que ha ejecutado el signal (P).
 - Continúa el proceso que ha ejecutado el signal (P) y se demora el proceso señalado (Q).
- En general, las soluciones son dependientes del tipo de Monitor.
- Soluciones independientes del tipo de Monitor: después de un signal, el proceso abandona el Monitor.

Programación Concurrente y Distribuida. 2016-2

Monitores(VI). Implementación

```
semaforo mutex(1), next(0);
int next count = 0;
[condition v]:
  semaforo v sem(0);
 int v count = 0;
[Monitor.f()]:
  wait(mutex);
 if (next count > 0)
 f();
 signal (next);
  siguiente(); \rightarrow
 else signal (mutex);
```

Monitores(VII). Implementación

```
[signal(v)]: Tipo 1 (cont. señalado)
 if (v count > 0) {
 next count++;
 signal(v sem);
 wait(next);
 next count--;
[wait(v)]: Tipo 1 (cont. Señalado)
 v count++;
 siguiente(); →
 if (next_count > 0)
 signal(next);
 wait(v sem);
 else signal(mutex);
 v count--;
```