SISTEMAS OPERATIVOS: COMUNICACIÓN Y SINCRONIZACIÓN ENTRE PROCESOS

Procesos concurrentes y problemas en la comunicación y la sincronización

Contenido

- Concurrencia.
- Condiciones de carrera.
- □ Exclusión mutua y sección crítica.
- □ Semáforos.
- El problema del productor consumidor.
- □ El problema de los lectores escritores.

Proceso concurrente

 Dos procesos son concurrentes cuando se ejecutan de manera que sus intervalos de ejecución se solapan.

Si hay concurrencia

No hay concurrencia

Tipos de concurrencia

- Concurrencia aparente: Hay más procesos que procesadores.
 - Los procesos se multiplexan en el tiempo.
 - Pseudoparalelismo

Tipos de concurrencia

- Concurrencia real: Cada proceso se ejecuta en un procesador.
 - Se produce una ejecución en paralelo.
 - Paralelismo real.

Modelos de programación concurrente

- Multiprogramación con un único procesador
 - El sistema operativo se encarga de repartir el tiempo entre los procesos (planificación expulsiva/no expulsiva).
- Multiprocesador
 - Se combinan paralelismo real y pseudoparalelismo.
 - Normalmente más procesos que CPU's.
- Sistema distribuido
 - Varios computadores conectados por red.

Ventajas de la ejecución concurrente

- Facilita la programación.
 - Diversas tareas se pueden estructurar en procesos separados.
 - Servidor Web: Un proceso encargado de atender a cada petición.
- Acelera la ejecución de cálculos.
 - División de cálculos en procesos ejecutados en paralelo.
 - Ejemplos: Simulaciones, Mercado eléctrico, Evaluación de carteras financieras.
- Mejora la interactividad de las aplicaciones.
 - Se pueden separar las tareas de procesamiento de las tareas de atención de usuarios.
 - Ejemplo: Impresión y edición.
- Mejora el aprovechamiento de la CPU.
 - Se aprovechan las fases de E/S de una aplicación para procesamiento de otras.

Tipos de procesos concurrentes

- Independientes.
 - Procesos que se ejecutan concurrentemente pero sin ninguna relación.
 - No necesitan comunicarse.
 - No necesitan sincronizarse.
 - Ejemplo: Dos intérpretes de mandatos de dos usuarios ejecutados en distintos terminales.
- Cooperantes.
 - Procesos que se ejecutan concurrentemente con alguna interacción entre ellos.
 - Pueden comunicarse entre si.
 - Pueden sincronizarse.
 - Ejemplo: Servidor de transacciones organizado en proceso receptor y procesos de tratamiento de peticiones.

Interacciones entre procesos

- Acceso a recursos compartidos.
 - Procesos que comparten un recurso.
 - Procesos que compiten por un recurso.
 - Ejemplo: Servidor de peticiones en la que distintos procesos escriben en un registro de actividad (log).
- □ Comunicación.
 - Procesos que intercambian información.
 - Ejemplo: Receptor de peticiones debe pasar información a proceso de tratamiento de petición.
- □ Sincronización.
 - Un proceso debe esperar a un evento en otro proceso.
 - Ejemplo: Un proceso de presentación debe esperar a que todos los procesos de cálculo terminen.

Contenido

- □ Concurrencia.
- Condiciones de carrera.
- □ Exclusión mutua y sección crítica.
- □ Semáforos.
- El problema del productor consumidor.
- □ El problema de los lectores escritores.

Condiciones de carrera

```
suma total = 0
suma = suma total
 suma = suma total
 suma = suma + 100
suma = suma + 100
suma total = suma
 suma total = suma
 SUMA = ?
 Sistemas Operativos -
```

Condiciones de carrera

```
#include <stdio.h>
#include <pthread.h>
#define NUMTH 10
int suma total = 0;
void suma() {
  int i,n;
  int suma=suma total;
  suma = suma + 100;
  n=rand()%5;
  for (i=0; i < n; i++)
  {printf(".");}
  suma total=suma;
```

```
int main() {
  pthread t th[NUMTH];
  int i;
  for (i=0; i<NUMTH; i++) {
 pthread create(&th[i],
 NULL, (void*) suma, NULL);
  for (i=0; i<NUMTH; i++) {
 pthread join(th[i], NULL);
  printf("Suma=%d\n",
 suma total);
```


Resultado

<pre>[]daniel@tucan ~]\$./test2Suma=200 [jdaniel@tucan ~]\$./test2Suma=600</pre>	Cada vez se obtiene un resultado distinto.
[jdaniel@tucan ~]\$./test2Suma=500	
[jdaniel@tucan ~]\$./test2	
Suma=300	□ Nunca se obtiene el
[jdaniel@tucan ~]\$./test2	resultado correcto.
Suma=600	
[jdaniel@tucan ~]\$./test2	
Suma=600	
[jdaniel@tucan ~]\$./test2	
Suma=500	□ ¿Qué está pasando?
[jdaniel@tucan ~]\$./test2	□ ¿Que esta pasariao?
Suma=600	
[jdaniel@tucan ~]\$./test2	
Suma=600	
[jdaniel@tucan ~]\$./test2	
Suma=600	
[jdaniel@tucan ~] \$istent@s Operativos - Co	municación y sincronización
Suma=500	

Secuencias posibles

```
suma total = 0
 suma total = 0
 suma1 = suma total
suma1 = suma total
suma1 = suma1 + 100
 suma1 = suma1 + 100
 suma2 = suma total
suma total = suma1
 suma2 = suma2 + 100
suma2 = suma total
 suma total = suma
suma2 = suma2 + 100
suma total = suma
 suma total = suma1
```

Otra alternativa

¿Pueden darse condiciones de carrera?

Sistemas Operativos - Comunicación y sincronización

Instrucciones máquina

```
li $t0, 0
 sw $t0, suma total
 lw $t0, suma total
lw $t0, suma total
 addi $t0, $t0, 100
addi $t0, $t0, 100
 sw $t0, suma total
sw $t0, suma total
 suma total = ?
```

¿Se puede dar en un multiprocesador? Sistemas Operativos - Comunicación y sincronización

Condiciones de carrera

- El funcionamiento de un proceso y su resultado debe ser independiente de su velocidad relativa de ejecución con respecto a otros procesos.
 - Es necesario garantizar que el orden de ejecución no afecte al resultado.

 Solución: Conseguir que un conjunto de instrucciones se ejecute de forma atómica.

Exclusión mutua

Contenido

- Concurrencia.
- Condiciones de carrera.
- Exclusión mutua y sección crítica.
- Semáforos.
- El problema del productor consumidor.
- □ El problema de los lectores escritores.

Exclusión mutua

- Sección crítica: Segmento de código que manipula un recurso y debe ser ejecutado de forma atómica.
- Se asocia a un recurso un mecanismo de gestión de exclusión mutua.
- Solamente un proceso puede estar simultáneamente en la sección crítica de un recurso. Sistemas Operativos -

recurso. Sistemas Operativos - Comunicación y sincronización

Problemas de la sección crítica

- □ Interbloqueos.
 - Se produce al admitirse exclusión mutua para más de un recurso.
 - El proceso P1 entra en la sección crítica para el recurso A.
 - El proceso P2 entra en la sección crítica para el recurso B.
 - El proceso P1 solicita entrar en la sección crítica para el recurso B (queda a la espera de que P2 la abandone).
 - El proceso P2 solicita entrar en la sección crítica para el recurso A (queda a la espera de que P1 la abandone).

Ninguno puede avanzar

Problemas de la sección crítica

- □ Inanición.
 - Un proceso queda indefinidamente bloqueado en espera de entrar en una sección crítica.
 - El proceso P1 entra en la sección crítica del recurso A.
 - El proceso P2 solicita entrar en la sección crítica del recurso A.
 - El proceso P3 solicita entrar en la sección crítica del recurso A.
 - El proceso P1 abandona la sección crítica del recurso A.
 - El proceso P2 entra en la sección crítica del recurso A.
 - El proceso P1 solicita entrar en la sección crítica del recurso A.
 - El proceso P2 abandona la sección crítica del recurso A.
 - El proceso P1 entra en la sección crítica del recurso A.
 - **...**

Inanición

El proceso P3 nunca llega a conseguir entrar en la sección crítica

Condiciones para la exclusión mutua

- Solamente se permite un proceso puede estar simultáneamente en la sección crítica de un recurso.
- No debe ser posible que un proceso que solicite acceso a una sección crítica sea postergado indefinidamente.
- Cuando ningún proceso este en una sección crítica, cualquier proceso que solicite su entrada lo hará sin demora.
- No se puede hacer suposiciones sobre la velocidad relativa de los procesos ni el número de procesadores.
- Un proceso permanece en su sección crítica durante un tiempo finito.

Sección crítica: Mecanismo de sincronización

- Cualquier mecanismo que solucione el problema de la sección crítica debe proporcionar sincronización entre procesos.
 - Cada proceso debe solicitar permiso para entrar en la sección crítica
 - Cada proceso debe indicar cuando abandona la sección crítica.

```
Código no crítico
...

<Entrada en sección crítica>
Código de sección crítica

<Salida de sección crítica>
...
Código no crítico
```

Alternativas de implementación

- Desactivar interrupciones.
 - El proceso no sería interrumpido.
 - Solamente sería válido en sistemas monoprocesador.
- Instrucciones máquina.
 - Test and set o swap.
 - Implica espera activa.
 - Son posibles inanición e interbloqueo.
- □ Otra alternativa: Soporte del sistema operativo.

Solución de Peterson

SOLO para 2 procesos

- Asume que instrucciones LOAD y STORE son atómicas, no interrumpibles.
- □ Los 2 procesos comparten 2 variables:
 - int turno; Boolean flag[2]
- □ Turno: indica quien entrará en la sección crítica.
- Flag: indica si un proceso está listo para entrar en la sección crítica.
 - flag[i] = true implica que Pi está listo.

Algorithm for Process Pi

```
2 processes: Pi and Pj, where j=1-i
\cdot i = 0 = > i = 1 - i = 1
\cdot i = 1 = > i = 1 - i = 0
 do {
 flag[i] = TRUE;
 turn = j;
 while (flag[j] && turn == j);
 critical section
 flag[I] = FALSE;
 remainder section
 } while (TRUE);
```

Contenido

- Concurrencia.
- Condiciones de carrera.
- □ Exclusión mutua y sección crítica.
- Semáforos.
- El problema del productor consumidor.
- □ El problema de los lectores escritores.

Semáforos (Dijkstra)

 □ Sincronización de procesos mediante un mecanismo de señalización → semáforo.

- Se puede ver un semáforo como una variable entera con tres operaciones asociadas.
 - Iniciación a un valor no negativo.
 - semWait: Decrementa el contador del semáforo.
 - Si s<0 → El proceso se bloquea.
 - semSignal: Incrementa el valor del semáforo.
 - Si $s \le 0$ → Desbloquea un proceso.

Operaciones, atómicas

Secciones críticas y semáforos

- Un semáforo asociado a la sección crítica de un recurso.
- □ Semáforo iniciado a 1.
- Entrada en la sección crítica: semWait.
- Salida de la sección crítica: semSignal.

```
Código no crítico
...

semWait(s);
Código de sección crítica
semSignal(s);
...
Código no crítico
```

Secciones críticas y semáforos

Contenido

- Concurrencia.
- Condiciones de carrera.
- □ Exclusión mutua y sección crítica.
- □ Semáforos.
- □ El problema del productor consumidor.
- □ El problema de los lectores escritores.

El problema del productor-consumidor

- Un proceso produce elementos de información.
- Un proceso consume elementos de información.
- □ Se tiene un espacio de almacenamiento intermedio.

Búfer infinito

Productor

```
for (;;) {
 x= producir();
 v[fin] = x;
 fin++;
}
```

Hay que introducir sincronización

Consumidor

```
for (;;) {
  while (inicio==fin)
 {}
  y=v[inicio];
  inicio++;
  procesar(y);
  activa
}
```

Búfer infinito

semaforo s=1

Productor

```
for (;;) {
 x= producir();
 semWait(s);
 v[fin] = x;
 fin++;
 semSignal(s);
}
```

Consumidor

Búfer infinito

```
semaforo s=1; semaforo n=0;
```

Productor

```
for (;;) {
 x= producir();
 semWait(s);
 v[fin] = x;
 fin++;
 semSignal(s);
 semSignal(n)
}
```

Consumidor

```
int m;
for (;;) {
 semWait(n);
 semWait(s);
 y=v[inicio];
 inicio++;
 semSignal(s);
}
```

Contenido

- Concurrencia.
- Condiciones de carrera.
- Exclusión mutua y sección crítica.
- □ Semáforos.
- El problema del productor consumidor.
- □ El problema de los lectores escritores.

Problema de los lectores-escritores

- Problema que se plantea cuando se tiene un área de almacenamiento compartida.
 - Múltiples procesos leen información.
 - Múltiples procesos escriben información.

□ Condiciones:

- Cualquier número de lectores pueden leer de la zona de datos concurrentemente.
- Solamente un escritor puede modificar la información a la vez.
- Durante una escritura ningún lector puede realizar una consulta.

El problema de los lectores-escritores

Diferencias con otros problemas

- □ Exclusión mutua:
 - En el caso de la exclusión mutua solamente se permitiría a un proceso acceder a la información.
 - No se permitiría concurrencia entre lectores.
- □ Productor consumidor:
 - En el productor/consumidor los dos procesos modifican la zona de datos compartida.
- Objetivos de restricciones adicionales:
 - Proporcionar una solución más eficiente.

Alternativas de gestión

- Los lectores tienen prioridad.
 - Si hay algún lector en la sección crítica otros lectores pueden entrar.
 - Un escritor solamente puede entrar en la sección crítica si no hay ningún proceso.
 - Problema: Inanición para escritores.
- □ Los escritores tienen prioridad.
 - Cuando in escritor desea acceder a la sección crítica no se admite la entrada de nuevos lectores.

Los lectores tienen prioridad

```
int nlect; semaforo lec=1; semaforo = escr=1;
```

Lector

```
for(;;) {
 semWait(lec);
 nlect++;
 if (nlect==1)
 semWait(escr);
  semSignal(lec);
 realizar lect();
  semWait(lec);
 nlect--;
  if (nlect==0)
 semSignal(escr)
```

```
for(;;) {
 semWait(escr);
 realizar_escr();
 semSignal(escr);
}
```

Tarea: Diseñar una solución para escritores con prioridad

semSignal (lec);
Sistemas Operativos - Comunicación y sincronización

Lecturas recomendadas

Básica

- □ Carretero 2007:
 - 6.1. Concurrencia.
 - 6.2. Modelos de comunicación y sincronización.

Complementaria

- □ Stallings 2005:
 - 5.1 Principios de la concurrencia.
 - 5.2 Exclusón mutua.
 - 5.3 Semáforos.
- □ Silberschatz 2006:
 - 6.1. Fundamentos.
 - 6.2. El problema de la sección crítica.
 - 6.5. Semáforos.
 - 6.6. Problemas clásicos de sincronización