Problemas sobre Programação Concorrente

Produtor / Consumidor

```
| Programa 1 : Produtor / Consumidor | Descricao : Algoritmo Produtor / Consumidor .
  | O buffer para transmissao de dados situa-se numa zona de memoria
  | partilhada entre os dois processos.
  | Esse buffer tem SIZE_OF_BUFFER posicoes.
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include "my_sem.h"
#define SHMKEY IPC_PRIVATE
#define SIZE_OF_BUFFER 10
#define MUTEX 0
#define FULL 1
#define EMPTY 2
int semid;
int *pont_int;
int write_pos = 0;
int read_pos = 0;
int shmid;
extern char *shmat();
int cleanup();
void produz(),coloca(),consome(),retira();
main()
int a,b,i;
char *adr;
for (i=0; i<20; i++)
 /* redirecciona os signals */
 signal(i,cleanup);
 /* cria memoria partilhada */
shmid = shmget(SHMKEY, SIZE_OF_BUFFER*sizeof(int), 0777|IPC_CREAT);
adr = shmat(shmid,0,0);
 /* attach memory */
pont_int = (int *)adr;
// Cria os 3 semaforos: MUTEX, FULL, EMPTY
semid=sem_create(3,0);
sem_setvalue(semid, MUTEX, 1);
sem_setvalue(semid,FULL,0);
sem_setvalue(semid, EMPTY, SIZE_OF_BUFFER);
if(semid == -1) {
 printf("Erro a criar semaforos");
 cleanup();
printf("----\n");
if (fork() == 0) {
```

```
while(1){
 /* proc. filho -> produtor */
 produz(&a);
 sem_wait(semid,EMPTY);
 sem_wait(semid, MUTEX);
 coloca(a);
 sem_signal(semid, MUTEX);
 sem_signal(semid, FULL);
 sleep(2);
while(1){
 /* proc. pai -> consumidor */
 sleep(1);
 sem_wait(semid,FULL);
 sem_wait(semid, MUTEX);
 retira(&b);
 sem_signal(semid,MUTEX);
 sem_signal(semid, EMPTY);
 consome(b);
 sleep(3);
 _____*/
cleanup()
 sem_rm(semid);
 shmctl(shmid,IPC_RMID,0); /* remove a shared memory */
 exit();
/*----*/
void produz(a)
int *a;
static int i = 0;
if(i>30) i=1;
printf("PRODUTOR : produziu o valor %d \n",i);
/*----*/
void coloca(a)
int a;
int k;
printf("PRODUTOR : coloca valor %d na posicao %d \n",a,write_pos);
*(pont_int + write_pos) = a ;
write_pos++;
write_pos %= SIZE_OF_BUFFER ;
printf("BUFFER_PROD = ");
for (k=0; k<SIZE_OF_BUFFER; k++)</pre>
 printf("%d ",*(pont_int + k));
printf("\n");
/*----*/
void retira(b)
int *b;
int k;
printf("BUFFER_CONS = ");
for (k=0; k<SIZE_OF_BUFFER; k++)</pre>
 printf("%d ",*(pont_int + k));
printf("\n");
*b = *(pont_int + read_pos);
printf("CONSUMIDOR : retira valor %d da posicao %d \n",*b,read_pos);
read_pos ++;
read_pos %= SIZE_OF_BUFFER ;
void consome(b)
int b;
```

```
{
printf("CONSUMIDOR : consumiu o valor %d \n",b);
}
/*-----*/
```

Leitores / Escritores (v1: leitores têm prioridade)

```
| Programa V1 : Leitores / Escritores
  | Descricao : Algoritmo Leitores / Escritores .
  | Nesta solucao , os Leitores tem prioridade .
  | A variavel "readcount" encontra-se em memoria partilhada pelos
  | processos, assim como o buffer de leitura/escrita .
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include "my_sem.h"
#define SHMKEY IPC_PRIVATE
#define MUTEX 0
#define WRIT 1
int semid;
int shmid;
extern cleanup();
extern char *shmat();
char *str = "HELLO, READERS !... ";
main()
int i;
char *adr;
int *readcount;
char *buffer;
for(i=0;i<20;i++)
 /* redirecciona os signals */
 signal(i,cleanup);
 /* cria regiao memoria partilhada */
shmid = shmget(SHMKEY, 128, 0777 | IPC_CREAT);
adr = shmat(shmid,0,0);
 /* attach memory */
readcount = (int *)adr;
buffer = (char *)(adr+1);
*readcount = 0;
/* cria 2 semaforos */
semid=sem_create(2,1);
//sem_setvalue(semid, MUTEX, 1);
//sem_setvalue(semid, WRIT, 1);
if(semid == -1){
 printf("Erro ao criar os semaforos\n");
 cleanup();
printf("-----\n");
printf("-----\n");
if (fork() == 0) {
 /* 4 processos Leitores */
 fork();
```

```
fork();
 while(1){
 sem_wait(semid, MUTEX);
 *readcount ++;
 if(*readcount == 1)
 sem_wait(semid, WRIT);
 sem_signal(semid, MUTEX);
 printf("LEITOR %d : leu do buffer : %s\n",getpid(),buffer);
 sem_wait(semid, MUTEX);
 *readcount --;
 if(*readcount == 0)
 sem_signal(semid, WRIT);
 sem_signal(semid, MUTEX);
 sleep(1);
 /* processo Escritor */
while(1){
 sem_wait(semid,WRIT);
 while(*str)
 *buffer++ = *str++; /* escreve string */
 *buffer = '\0';
 printf("ESCRITOR : escreveu texto no buffer \n");
 sem_signal(semid,WRIT);
 sleep(3);
cleanup()
 sem_rm(semid);
```

Leitores / Escritores (v2: escritores têm prioridade)

```
| Programa V2 : Leitores / Escritores
  | Descricao : Algoritmo Leitores / Escritores .
 | Nesta solucao , os Escritores tem prioridade .
  | As variaveis "readcount" e "writecount" encontram-se em memoria
  | partilhada pelos processos, assim como o buffer de leitura/escrita. |
#include <stdio.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include "my_sem.h"
#define SHMKEY IPC_PRIVATE
#define MUTEX1 0
#define MUTEX2 1
#define MUTEX3 2
#define WR 3
#define RD
int semid;
int shmid;
int cleanup();
```

```
extern char *shmat();
char *str = "HELLO, READERS !... ";
main()
int i;
int *adr;
int *readcount;
int *writecount;
char *buffer;
for (i=0; i<20; i++)
 /* redirecciona os signals */
 signal(i,cleanup);
 /* cria regiao memoria partilhada */
shmid = shmget(SHMKEY, 128, 0777 | IPC_CREAT);
adr = (int *)shmat(shmid,0,0);
 /* attach memory */
readcount = (int *)adr;
writecount = (int *)(adr+1);
buffer = (char *)(adr+2);
*readcount = 0;
*writecount = 0;
/* cria 5 semaforos */
semid= sem_create(5,1);
//sem_setvalue(semid, MUTEX1, 1);
//sem_setvalue(semid, MUTEX2, 1);
//sem_setvalue(semid,MUTEX3,1);
//sem_setvalue(semid, WR, 1);
//sem_setvalue(semid,RD,1);
if(semid == -1){
 printf("Erro ao criar os semaforos\n");
 cleanup();
printf("-----\n");
printf("-----\n");
if (fork() == 0){
 /* 4 processos Leitores */
 fork();
 fork();
 while(1){
 sem_wait(semid, MUTEX3);
 sem_wait(semid,RD);
 sem_wait(semid,MUTEX1);
 *readcount ++;
 if(*readcount == 1)
 sem_wait(semid, WR);
 sem_signal(semid, MUTEX1);
 sem_signal(semid,RD);
 sem_signal(semid, MUTEX3);
 printf("LEITOR %d : leu do buffer : %s\n",getpid(),buffer);
 sem_wait(semid, MUTEX1);
 *readcount --;
 if(*readcount == 0)
 sem_signal(semid,WR);
 sem_signal(semid,MUTEX1);
 sleep(2);
fork();
 /* 2 processos Escritores */
while(1){
 sem_wait(semid, MUTEX2);
 *writecount ++;
 if(*writecount == 1)
 sem_wait(semid,RD);
```

```
sem_signal(semid, MUTEX2);
 sem_wait(semid,WR);
 while(*str)
 *buffer++ = *str++; /* escreve string */
 *buffer = '\0';
 \label{eq:printf("ESCRITOR %d : escreveu texto no buffer $$n",getpid());}
 sem_signal(semid,WR);
 sem_wait(semid, MUTEX2);
 *writecount --;
 if(*writecount == 0)
 sem_signal(semid, RD);
 sem_signal(semid, MUTEX2);
 sleep(3);
 }
cleanup()
 sem_rm(semid);
 exit();
```

Buffer Cleaner (v1) [shm+sem]

```
| Programa (V1) : Buffer Cleaner
 | \  \, \text{Descricao} \quad : \  \, \text{Existem N processos que leem dados de um periferico} 
  | virtual e depositam esses dados num buffer comum.
  | Existe ainda outro processo que espera que o buffer fique cheio
  | para o despejar, permitindo assim novo preenchimento.
  | Neste caso N = 3 .
  \mid Alem do semaforo MUTEX existem ainda os semaforos FULL e EMPTY.
  | O buffer de dados assim como o seu index ficam em shared memory.
#include <stdio.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include "my_sem.h"
#define SHMKEY IPC_PRIVATE
#define SIZE_OF_BUFFER 10
#define MUTEX 0
#define FULL 1
#define EMPTY 2
int semid;
int shmid;
int *buffer;
int *indice;
extern char *shmat();
int cleanup();
main()
 i,dado,k;
int
int
 chr;
 *adr;
int.
for(i=0;i<20;i++)
 /* redirecciona os signals */
 signal(i,cleanup);
```

```
/* cria regiao memoria partilhada */
shmid = shmget(SHMKEY, (SIZE_OF_BUFFER+1)*sizeof(int),0777|IPC_CREAT);
if(shmid == -1){
 printf("Erro ao criar a Shared Memory\n");
 cleanup();
 = (int *)shmat(shmid,0,0);
indice = (int *)adr;
buffer = (int *)(adr + 1);
*indice = 0;
for(i=0;i<SIZE_OF_BUFFER;i++)</pre>
 *(buffer + i) = 0;
/* Cria Semaforos */
semid=sem_create(3,0);
sem_setvalue(semid,MUTEX,1);
// setvalue(FULL,0)
// setvalue(EMPTY,0)
if(semid == -1){
 printf("Nao conseguiu criar semaforos\n");
 cleanup();
 }
printf("----- BUFFER CLEANER ! -----\n");
if (fork() == 0){
 /* processo cleaner */
 while(1){
 sem_wait(semid,FULL); /* wait till is FULL */
 printf("*** Buffer = ");
 for (i=0;i < SIZE_OF_BUFFER;i++) {
 printf("%d ",*(buffer + i));
 *(buffer + i) = 0;
 *indice = 0;
 printf(" ****\n");
 sleep(1);
 printf("processo cleaner \n");
 sem_signal(semid,EMPTY); /* say it is already EMPTY */
for(i=0;i<2;i++){
 /* cria mais 2 processos */
 if(fork() == 0) break;
printf("Processo com pid=%d\n", getpid());
fflush(stdout);
dado = i+1;
while(1){
 /* 3 processos trabalhadores */
 sleep(1);
 sem_wait(semid, MUTEX);
 k= *indice;
 *(buffer + k) = dado;
(*indice) ++;
 printf("processo %d colocou valor %d \n",i+1,i+1);
```

Buffer Cleaner (v2) [shm+msg para synch]

```
| Programa : Buffer Cleaner (v2)
| Descricao : Existem N processos que leem dados de um periferico
  | virtual e depositam esses dados num buffer comum.
  | Existe ainda outro processo que espera que o buffer fique cheio
  | para o despejar, permitindo assim novo preenchimento.
  | Neste caso N = 3 .
  | Os semaforos FULL e EMPTY sao substituidos por mensagens.
  | O buffer de dados assim como o seu index ficam em shared memory.
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
#include <sys/shm.h>
#include "my_sem.h"
#define SHMKEY 1000
#define MSGKEY 1000
#define FULL 1
#define EMPTY 2
#define SIZE_OF_BUFFER 10
#define MUTEX 0
struct mymsg{
 long mtype;
 short mshort;
 char
 mdata[10];
 };
int semid;
int shmid;
int msgqid;
int *buffer;
int *indice;
struct mymsg msg_FULL,msg_EMPTY,msg;
extern char *shmat();
int cleanup();
main()
int i,dado,k;
int chr;
int *adr;
```

```
for (i=0; i<20; i++)
 /* redirecciona os signals */
 signal(i,cleanup);
 /* cria regiao memoria partilhada */
shmid = shmget(SHMKEY, (SIZE_OF_BUFFER+1)*sizeof(int),0777|IPC_CREAT);
if(shmid == -1){
 printf("Nao conseguiu criar fila msg\n");
 cleanup();
 /* attach memory */
adr = (int *) shmat(shmid, 0, 0);
indice = (int *)adr;
buffer = (int *)(adr + 1);
*indice = 0;
for(i=0;i<SIZE_OF_BUFFER;i++)</pre>
 /* inicializa buffer */
 *(buffer + i) = 0;
msgqid = msgget(MSGKEY,0777|IPC_CREAT); /* cria fila de mensagens */
msg\_FULL.mtype = 1;
 /* define apenas os tipos das mensagens */
msg\_EMPTY.mtype = 2;
if(msgqid == -1){
 printf("Nao conseguiu criar fila msg\n");
 cleanup();
 }
semid= sem_create(1,1);
// sem_setvalue(semid, MUTEX, 1)
if(semid == -1){
 printf("Nao conseguiu criar o semaforo\n");
 cleanup();
printf("-----\n");
 /* processo cleaner */
if (fork() == 0){
 while(1){
 \tt msgrcv(msgqid,\&msg,256,FULL,0); /* espera por FULL */
 for (i=0;i < SIZE_OF_BUFFER;i++) {
 printf("%d ",*(buffer + i));
*(buffer + i) = 0;
 *indice = 0;
 printf("\n");
 sleep(1);
 \verb|msgsnd(msgqid,\&msg_EMPTY,sizeof(int),0); | /* envia EMPTY */
 }
for(i=0;i<2;i++){
 /* cria mais 2 processos */
 if(fork() == 0) break;
while(1){
 /* 3 processos trabalhadores */
 sleep(1);
 dado = i+1;
 sem_wait(semid, MUTEX);
 k= *indice;
 *(buffer + k) = dado;
(*indice) ++;
 printf("processo %d colocou valor %d \n",i+1,i+1);
 if((*indice) == SIZE_OF_BUFFER){
 msgsnd(msgqid,&msg_FULL,sizeof(int),0); /* envia FULL */
```

O Jantar dos Filósofos.

```
| Programa : O Jantar dos Filosofos
  | Descricao : O problema do Jantar dos Filosofos.
#include <sys/types.h>
#include <sys/ipc.h>
#include "my_sem.h"
#include <sys/shm.h>
#include <errno.h>
#define MUTEX 5
// os outros 5 semaforos vao de 0 a 4
// os semaforos representam cada um dos recursos
int semid;
int cleanup();
void obtem_chopsticks();
void liberta_chopsticks();
main()
int i;
int num;
 /* redirecciona os signals */
for(i=0;i<20;i++)
 signal(i,cleanup);
// cria 6 semaforos
semid=sem_create(6,1);
if(semid == -1){
 printf("Nao conseguiu criar os semaforos\n");
 cleanup();
for (num=0; num<4; num++) {
 if(fork()==0) break;
while(1){
 printf("<<< Filosofo (%d) a Pensar\n", num);</pre>
 sleep(5);
 printf("--- Filosofo (%d) com Fome...\n", num);
 obtem_chopsticks(num);
 printf(">>> Filosofo (%d) a Comer... ;-) !!!\n",num);
 sleep(4);
```

```
liberta_chopsticks(num);
./*-----*/
void obtem_chopsticks(int id)
if (id % 2 == 0) { // even number: left, then right
 sem_wait(semid,(id+1)%5);
 sem_wait(semid,id);
else{ // odd number: right, then left
 sem_wait(semid,id);
 sem_wait(semid,(id+1)%5);
printf("PHILOS(%d) \ obtem \ chopstick(%d) \ e \ chopstick(%d) \ \ \ "",
 id, id, (id+1)%5);
./*-----*/
void liberta_chopsticks(int id)
 sem_signal(semid,id);
 sem_signal(semid,(id+1)%5);
printf("PHILOS(%d) liberta os chopstick(%d) e chopstick(%d)\n",
 id, id, (id+1)%5);
cleanup()
sem_rm(semid); // remove os semaforos
```