

Sistemas Operativos

2018-2019

Comunicación y Sincronización entre Procesos

Basado en:

Sistemas Operativos

J. Carretero [et al.]

Contenido

T E

- Procesos concurrentes
- Problemas clásicos
- Mecanismos C&S
 - Semáforos
 - Monitores: Mutex y Variables Condicionales
 - Memoria compartida
 - Señales
- Interbloqueos

Procesos concurrentes

Modelos

- Multiprogramación en un único procesador
- Multiprocesador
- Multicomputador (proceso distribuido)

Razones

- Compartir recursos físicos
- Compartir recursos lógicos
- Acelerar los cálculos
- Modularidad
- Comodidad

Contenido

- Procesos concurrentes
- Problemas clásicos
- Mecanismos C&S
 - Semáforos
 - Monitores: Mutex y Variables Condicionales
 - Memoria compartida
 - Señales
- Interbloqueos

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

Problema de la sección crítica

- Supongamos un sistema compuesto por n hilos
- Cada uno tiene un fragmento de código que accede/modifica un recurso compartido:
 - Sección crítica
- Queremos que sólo uno de los hilos en cada instante pueda ejecutar su sección crítica

 Calcula la suma de los N primeros números utilizando procesos ligeros.

```
int suma_total = 0; // Var compartida
void suma_parcial(int ni, int nf) {
 int j = 0;
 int suma_parcial = 0; // Var. privada
 for (j = ni; j <= nf; j++)
 suma_parcial = suma_parcial + j;
 suma_total = suma_total + suma_parcial;
 pthread_exit(0);
}</pre>
```

Si varios hilos ejecutan concurrentemente este código se puede obtener un resultado incorrecto.

Posible codificación en ensamblador para el cálculo de suma total:

```
suma_total = suma_total + suma_parcial;
```


Posible situación de conflicto:

```
LDR R1, suma_total #R1=0
 R2, suma_parcial #R2=1275
  LDR
############# Cambio de contexto #############
  LDR R1, suma total #R1=0
  LDR R2, suma_parcial #R2=3775
  ADD R1, R1, R2 #R1=3775
  STR R1, suma_total #suma_total=3775
############# Cambio de contexto #############
  ADD R1, R1, R2 #R1=1275
  STR R1, suma total #suma total=1275
```


Ejemplo con sección crítica

Solución:

- Solicitar permiso para entrar en sección crítica
- Indicar la salida de sección crítica

```
void suma parcial(int ni, int nf) {
 int j = 0;
 int suma parcial = 0;
 for (j = ni; j \le nf; j++)
 suma parcial = suma parcial + j;
 <Entrada en la sección crítica>
 suma total = suma total + suma parcial;
 <Salida de la sección crítica>
 pthread exit(0);
```


```
void ingresar(char *cuenta, int cantidad) {
 int saldo, fd;
 fd = open(cuenta, O_RDWR);
 read(fd, &saldo, sizeof(int));
 saldo = saldo + cantidad;
 lseek(fd, 0, SEEK_SET);
 write(fd, &saldo, sizeof(int));
 close(fd);
 return;
}
```

- Si dos procesos ejecutan concurrentemente este código se puede perder algún ingreso.
- Solución: secciones críticas

Ejemplo 2 con sección crítica

```
void ingresar(char *cuenta, int cantidad) {
 int saldo, fd;
 fd = open(cuenta, O RDWR);
 <Entrada en la sección crítica>
 read(fd, &saldo, sizeof(int));
 saldo = saldo + cantidad;
 lseek(fd, 0, SEEK SET);
 write(fd, &saldo, sizeof(int));
 <Salida de la sección crítica>
 close (fd);
 return;
```


Solución al problema de la sección crítica

- Requisitos que debe ofrecer cualquier solución para resolver el problema de la sección crítica:
 - Exclusión mutua: sólo un proceso en la región crítica
 - Progreso: Si ningún proceso está ejecutando dentro de la sección crítica, la decisión de qué proceso entra en la sección se hará sobre los procesos que desean entrar
 - Espera limitada: ningún proceso debe esperar indefinidamente para entrar en su región crítica
- Hay que tener también en mente:
 - Un proceso no debe ver retrasado el acceso a su sección crítica cuando no hay ningún otro proceso usándola
 - No deben hacerse suposiciones sobre las velocidades relativas de los procesos o sobre el número de procesos competidores
 - Un proceso permanece dentro de su sección crítica un tiempo finito

Tipos de soluciones

- Espera activa
 - Sin soporte HW
 - Basadas en variables de control (Peterson 1981)
 - Con soporte HW
 - Test And Set (TAS), XCHG, LL/SC
- Sin espera activa
 - Uso de primitivas anteriores
 - El SO cambiará el estado del proceso bloqueado

Instrucciones Máquina

- T E
- Se utiliza una instrucción máquina para actualizar una posición de memoria
- Puede aplicarse cualquier número de procesos:
 - Ciclo de memoria RMW (read/modify/write)
- No sufren injerencias por parte de otras instrucciones
- Puede aplicarse a múltiples secciones críticas
- Es simple y fácil de verificar

Ejemplos de instrucciones

- Generales
 - Test and set (T&S)
 - Fetch and add (F&A)
 - Swap/Exchange
 - Compare and Swap (exchange)
 - Load link/ Store conditional (LL/SC)
- Intel (x86)
 - Muchas instrucciones pueden ser atómicas: lock
 - $F&A \rightarrow lock; xaddl eax, [mem dir];$
 - XCHG → xchg eax, [mem_dir_lock]
 - CMPXCHG -> lock cmpxchg [dirMem], eax
- ARM (y otros)
 - LL/SC → LDREX y STREX

Semántica y uso de Swap/Exchange

```
xchg src, dst
  rtmp 	 Mem [src]
  Mem [src] 	 Mem [dst]
  Mem [dst] 	 rtmp
}
```

- Es UNA instrucción máquina (NO una función)
 - Es atómica, ininterrumplible
- Intercambia dos valores (potencialmente, ambos en memoria)
 - En Intel, sólo uno de los dos (src o dst) pueden estar en memoria

Semántica y uso de LL/SC

Load Link

11 src

rout← Mem [src]

Store Cond.

```
sc src, valor
si nadie accedió a src desde el
anterior LL
 Mem[src]= valor
 rout ← 1
sino
 rout ← 0
```

- Son DOS instrucciones máquina
 - Una siempre hace el load; la otra sólo hace store si no hubo escrituras a esa posición de memoria posteriores al LL

```
while (1) {
 while (ll(dirM) == 1);
 if (sc(dirM,1) == 1) break;
 //si no, otra vez al Load-Link
}
Sección_crítica();
*dirM= 0;
Solución al problema de la Sección
Crítica con LL/SC
```

Introduccion

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

Problema del productor-consumidor

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

El problema de los lectores-escritores

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

Comunicación cliente-servidor

Problemas clásicos de comunicación y sincronización

- El problema de la sección crítica
- El problema del productor-consumidor
- El problema de los lectores-escritores
- Comunicación cliente-servidor
- Problema de los filósofos comensales

Filósofos comensales (Dijkstra'65)

- Cinco filósofos sentados en una mesa piensan y comen arroz:
 - Ningún filósofo debe morir de hambre (evitar bloqueo)
 - Necesitan 2 palillos para comer, que se cogen de uno en uno
 - Emplean un tiempo finito en comer y pensar
- Algoritmo:
 - Pensar...
 - Coger un palillo, coger el otro, comer, soltar un palillo y soltar el otro
 - Pensar...

Filósofos comensales (Dijkstra'65)

Soluciones:

- Turno rotativo:
 - Desperdicia recursos
- Un Camarero arbitra el uso de los palillos
 - Necesitamos un supervisor
- Numerar los palillos, coger siempre el menor, luego y el mayor y soltarlos en orden inverso:
 - Penalizamos al último filósofo
- Si no puedo coger el segundo palillo, suelto el primero
 - ¿Y si mis vecinos comen alternativamente?

Contenido

T L

- Procesos concurrentes
- Problemas clásicos
- Mecanismos C&S
 - Cerrojos y Variables Condicionales
 - Semáforos
 - Tuberías
 - Memoria compartida
- Interbloqueos

Mecanismos C&S

- Todos los problemas clásicos tienen en común:
 - Necesitan compartir información
 - Que todos puedan conocer el valor de una variable...
 - Necesitan sincronizar su ejecución
 - Que un proceso espere a otro...
- Estudiaremos qué mecanismos suelen ofrecer los sistemas operativos para este fin
 - No estudiaremos cómo se implementan sino cómo se usan

Introducción

Mecanismos de comunicación

- Archivos
- Tuberías (pipes, FIFOS)
 - No las estudiaremos
- Memoria compartida
 - Implícita: hilos
 - Explícita: necesidad de una API específica

Mecanismos de Sincronización

- Servicios del sistema operativo:
 - Señales: asincronas y no encolables (no las estudiaremos)
 - Tuberías (pipes, FIFOS) (no las estudiaremos)
 - Semáforos
 - Cerrojos y variables condicionales
- Las operaciones de sincronización deben ser atómicas

Cerrojos (mutex)

- ANIMA WATER TO THE TENTH OF THE
- Un cerrojo es un mecanismo de sincronización indicado para hilos.
 - Ideal para el problema de la sección crítica, pues garantiza exclusión mutua....
- Podemos pensar en un cerrojo como un objeto con 3 atributos y 2 métodos atómicos

```
// Cerrojo abierto o cerrado estado_t estado;

// Cola de hilos bloqueados queue_t q;

//Hilo "propietario" hilo_id owner;
```


```
lock(m) {
 if (m->estado==cerrado) {
 queue_add(m->q, esteHilo);
 suspenderHilo;
 }
 m-> estado=abierto;
 if (m->q.notEmpty () )
 despiertaUnHiloDeCola();
 m-> owner = esteHilo;
 else
 error!!
}
```


Secciones críticas con mutex

```
lock(m); /* entrada en la seccion critica */
< seccion critica >
unlock(m); /* salida de la seccion critica */
```

 La operación unlock debe realizarla el proceso ligero que ejecutó lock

Servicios POSIX

- - Inicializa un mutex.
- int pthread_mutex_destroy(pthread_mutex_t*mutex);
 - Destruye un mutex.
- int pthread_mutex_lock(pthread mutex t *mutex);
 - Intenta obtener el mutex. Bloquea al proceso ligero si el mutex se encuentra adquirido por otro proceso ligero.
- int pthread mutex unlock (pthread mutex t *mutex);
 - Desbloquea el mutex.

Lectores-escritores con mutex

```
/*recurso*/
int dato = 5;
int n lect = 0;
 /*numero de lectores*/
pthread mutex t mutex;
 /*controlar el acceso a dato*/
 /*controla la variable n lect*/
pthread mutex t m lect;
main(int argc, char *argv[]) {
 pthread t th1, th2, th3, th4;
  pthread mutex destroy (&mutex);
 pthread mutex destroy (&m lect);
 exit(0);
```


Lectores-escritores con mutex (II)


```
/*codigo del lector */
void Lector(void) {
 while(1){
 pthread mutex lock(&m lect);
 n lect ++;
 if (n lect == 1)
 pthread mutex lock(&mutex);
 pthread mutex unlock (&m lect);
 /*leer*/
 printf("%d\n", dato);
 pthread mutex lock(&m lect);
 n lectores--;
 if (n lectores == 0)
 pthread mutex unlock(&mutex);
 pthread mutex unlock (&m lect);
```

```
/*codigo del escritor */
 void Escritor(void) {
 while(1){
 pthread mutex lock(&mutex);
 /*modificar el recurso */
 dato = dato + 2;
 pthread mutex unlock(&mutex);
plementación incorrecta
```


Variables condicionales

- Variables de sincronización asociadas a un cerrojo
- Se usan entre lock y unlock
- Podemos pensar en una variable condicional como un objeto con un atributo (y un cerrojo asociado) y 3 métodos principales.

```
typedef struct var_cond {
  // Cola de hilos bloqueados
  queue_t vc_q;
} vc_t;
```


Hay una cola de espera *adicional* a la del cerrojo asociado

Semántica de funciones asociadas

```
// El hilo que llama a esta función
// DEBE ser el propietario del cerrojo c
void cond_wait(lock_t c, vc_t varC ) {
 queue_add(varC->vc_q, esteHilo);
 unlock(c);
 park(); // suspender el hilo
 lock();
}
```

- **Siempre** que se llama a *cond_wait* el hilo se bloquea
- Antes de bloquearse libera el cerrojo para que otro hilo lo pueda adquirir
- Tras despertar del bloque, vuelve a solicitar el cerrojo
 - Puede implicar un nuevo bloqueo
 - Cuando hilo sale de cond_wait,
 sigue en posesión del cerrojo


```
// Despierta un hilo de la cola de espera
// dela Var. Cond
void cond_signal (vc_t varC ) {
 if (! isEmpty(varC->vc q)
 unpark(queue remove(varC->vc q))
// Despierta a todos los hilos de la cola
// de espera
void cond_broadcast (vc t varC ) {
 while (! isEmpty(varC->vc_q)
 unpark(queue_remove(varC->vc_q)
```

• Es **muy aconsejable** que el hilo que llama a estas funciones tenga el cerrojo asociado

Variables condicionales (II)

SO

SO

SO

4

SO

Uso de cerrojos / var. condicionales

Proceso ligero A

```
lock(mutex);  /* acceso al recurso */
while (condición relacionada con el recurso == false)
 wait(condition, mutex);  /*bloqueo*/
<acciones deseadas que cumplen la condición>
unlock(mutex);
```

Proceso ligero B

```
lock(mutex);  /* acceso al recurso */
<operaciones protegidas>
/*hemos podido afectar a otros procesos, desbloqueamos*/
signal(condition);
<más operaciones protegidas>
unlock(mutex);
```

Importante utilizar while

Servicios POSIX (II)

- - Inicializa una variable condicional.
- int pthread cond destroy (pthread cond t *cond);
 - Destruye un variable condicional.
- int pthread cond signal (pthread cond t *cond);
 - Se reactivan uno o más de los procesos ligeros que están suspendidos en la variable condicional cond.
 - No tiene efecto si no hay ningún proceso ligero esperando (diferente a los semáforos).
- int pthread_cond_broadcast(pthread_cond_t *cond);
 - Todos los threads suspendidos en la variable condicional cond se reactivan.
 - No tiene efecto si no hay ningún proceso ligero esperando.
- - Suspende al proceso ligero hasta que otro proceso señaliza la variable condicional cond.
 - Automáticamente se libera el mutex. Cuando se despierta el proceso ligero vuelve a competir por el mutex y sólo continua con su ejecución cuando lo obtiene

Productor-consumidor con var. Cond.

```
#define MAX BUFFER
 1024 /* tamanio del buffer */
 100000 /* datos a producir */
#define DATOS A PRODUCIR
 /*mutex para buffer compartido*/
pthread mutex t mutex;
pthread cond t lleno; /*controla el llenado del buffer*/
pthread cond t vacio; /*controla el vaciado del buffer*/
int n elementos;
 /*numero de elementos en el buffer*/
int buffer[MAX BUFFER]; /*buffer comun*/
main(int argc, char *argv[]){
 pthread t th1, th2;
 pthread mutex init(&mutex, NULL);
 pthread cond init(&lleno, NULL);
 pthread cond init(&vacio, NULL);
 pthread create (&th1, NULL, Productor, NULL);
 pthread create (&th2, NULL, Consumidor, NULL);
 pthread join(th1, NULL);
 pthread mutex destroy(&mutex);
 pthread cond destroy (&lleno);
 pthread cond destroy (&vacio);
 exit(0);
```


Productor-consumidor con var. Cond.

```
void Productor(void) {  /* codigo del productor */
 int dato, i ,pos = 0;
 for(i=0; i < DATOS A PRODUCIR; i++ ) {</pre>
 dato = producir dato();
 /*producir dato*/
 pthread mutex lock(&mutex); /*acceder al buffer*/
 while (n elementos == MAX BUFFER) /*si buffer lleno*/
 pthread cond wait(&lleno, &mutex); /*se bloquea*/
 buffer[pos] = dato;
 pos = (pos + 1) % MAX BUFFER;
 n elementos ++;
 pthread cond signal(&vacio); /*buffer no vacio*/
 pthread mutex unlock(&mutex);
 pthread exit(0);
```


Productor-consumidor con var cond.

```
void Consumidor(void) {  /* codigo del sonsumidor */
 int dato, i ,pos = 0;
 for(i=0; i < DATOS A PRODUCIR; i++ ) {</pre>
 pthread_cond_wait(&vacio, &mutex); /* se bloquea */
 dato = buffer[pos];
 pos = (pos + 1) % MAX BUFFER;
 n elementos --;
 pthread_cond_signal(&lleno); /* buffer no lleno */
 pthread mutex unlock(&mutex);
 printf("Consume %d \n", dato); /* consume dato */
 pthread exit(0);
```


Simplificación


```
buffer[MAX_BUFFER];
indProd = 0, ind Cons = 0;
int n_elementos = 0;

mutex_t mutex;
cond_t evento;
```

```
void Productor () {
...
 mutex_lock(&mutex)
 while( n_elementos == MAX_BUFFER)
 cond_wait(&evento, &mutex);

 <inserta un elemento de la cola>
 cond_broadcast(&evento);
 mutex_unlock(&mutex);
...
}
```

```
void Consumidor () {
...
  mutex_lock(&mutex)
  while(!n_elementos)
 cond_wait(&evento, &mutex);

<extrae un elemento de la cola>
  cond_broadcast(&evento);
  mutex_unlock(&mutex);
...
}
```


Semáforos (Dijkstra'65)

- Mecanismo de sincronización
- Misma máquina
- Objeto con un valor entero
- Dos operaciones atómicas
 - -wait
 - -signal

Operaciones sobre semáforos (semántica)


```
wait(s) {
  s = s - 1;
  if (s < 0) {
 <Bloquear al proceso>
signal(s){
  s = s + 1;
  if (s <= 0) {
 <Desbloquear a un proceso bloq. por wait>
```


Secciones críticas con semáforos

```
wait(s); /* entrada en la seccion critica */
Sección_crítica();
signal(s); /* salida de la seccion critica */
```

Ejemplo con valor inicial 1

Ejecutando código de la sección crítica

Proceso bloqueado en el semáforo

Semáforos POSIX

- int sem_init(sem_t *sem, int shared, int val);
 - Inicializa un semáforo sin nombre
 - shared: pensado para ser mapeado en memoria compartida
- int sem_destroy(sem_t *sem);
 - Destruye un semáforo sin nombre
- sem t*sem open(char*name,int flag,mode t mode,int val);
 - Abre (crea) un semáforo con nombre
- int sem_close(sem_t *sem);
 - Cierra un semáforo con nombre.
- int sem unlink(char *name);
 - Borra un semáforo con nombre
- int sem_wait(sem_t *sem);
 - Realiza la operación wait sobre un semáforo
- int sem post(sem t *sem);
 - Realiza la operación signal sobre un semáforo

Productor-consumidor con semáforos (buffer acotado y circular)

Productor-consumidor con semáforos (II)

```
#define MAX BUF
 1024 /*tamanio del buffer */
#define PROD
 100000 /*datos a producir */
 /*elementos en el buffer */
sem t elementos;
 /* huecos en el buffer */
sem t huecos;
int buffer[MAX BUF];
 /* buffer comun */
Int cons, prod = 0;
 /*posicion dentro del buffer*/
void main(void) {
  pthread t th1, th2; /* identificadores de threads */
  /* inicializar los semaforos */
  sem init(&elementos, 0, 0); sem init(&huecos, 0, MAX BUFFER);
  /*crear los procesos ligeros */
  pthread create (&th1, NULL, Productor, NULL);
  pthread create (&th2, NULL, Consumidor, NULL);
  /*esperar su finalizacion */
  pthread join(th1, NULL);
 sem destroy(&huecos); sem destroy(&elementos);
  exit(0);
```


Productor-consumidor con semáforos (II)


```
void Productor(void) {
/*dato a producir*/
 int dato;
 int i;
 for(i=0; i < PROD; i++) {
 /*producir dato*/
 dato = producir dato();
 /*un hueco menos*/
 sem wait(&huecos);
 buffer[prod] = dato;
 prod = (prod + 1) % MAX BUF;
 /*un elemento mas*/
 sem post(&elementos);
  pthread exit(0);
```

```
void Consumidor(void) {
/*dato a producir*/
 int dato;
 int i;
 for(i=0; i<PROD; i++) {
 /*un elemento menos*/
 sem wait(&elementos);
 dato = buffer[con];
 cons= (cons+ 1) % MAX BUF;
 /*un hueco mas*/
 sem post(&huecos);
 cosumir dato(dato);
 pthread exit(0);
```

CUIDADO: problema de sección crítica SIN
RESOLVER (si hay muchos productores y/o

consumidores)

Lectores-escritores con semáforos

```
int dato = 5;  /* recurso */
int n lectores = 0; /* numero de lectores */
sem t cerrojo; /* controlar el acceso a dato */
void main(void) {
  pthread t th1, th2, th3, th4;
  sem init(&cerrojo, 0, 1); sem init(&sem lec, 0, 1);
  pthread create (&th1, NULL, Lector, NULL);
  pthread create (&th2, NULL, Escritor, NULL);
  pthread create (&th3, NULL, Lector, NULL);
  pthread create (&th4, NULL, Escritor, NULL);
  pthread join(th1, NULL);
  pthread join(th3, NULL);
  /* cerrar todos los semaforos */
  sem destroy(&cerrojo); sem destroy(&sem lec);
  exit(0);
```


Lectores-escritores con semáforos (III)


```
void Lector(void) {
  While (1) {
 sem wait(&sem lec);
 n lectores = n lectores + 1;
 if (n lectores == 1)
 sem wait(&cerrojo);
 sem post(&sem lec);
 /* leer dato */
 printf("%d\n", dato);
 sem wait(&sem lec);
 n lectores = n lectores - 1;
 if (n lectores == 0)
 sem post(&cerrojo);
 sem post(&sem lec);
```

```
void Escritor(void) {
  while(1){
 sem wait(&cerrojo);
 /* modificar el recurso */
 dato = dato + 2;
 sem post(&cerrojo);
```


Memoria compartida (entre procesos)

 Declaración independiente de variables dentro de los procesos que apuntan a la misma región de memoria "real"

Memoria compartida POSIX

- void *mmap(void *addr, size_t length, int prot, int flags,int fd, off t offset);
 - Ubica (mapea) una porción del fichero especificado por el descriptor fd en memoria, devolviendo un puntero a esa región (addr)
 - Esta región de memoria puede ser compartida o privada:
 - flags: MAP SHARED Ó MAP PRIVATE
 - También se puede declarar sin respaldo en disco:
 - flags: MAP_ANONYMOUS (compartir padre-hijo)
 - Empleando shm open para obtener un descriptor
- int munmap(void *addr, size t length);
 - Actualiza el fichero de respaldo de la región de memoria y borra las ubicaciones para el rango de direcciones especificado.
- int msync(void *addr, size t len, int flags);
 - Escribe cualquier dato (página) modificada en memoria en su correspondiente fichero de respaldo

Productor-consumidor con memoria compartida y semáforos

Productor:

- Crea los semáforos con nombre (sem open)
- Crea un archivo (open)
- Le asigna espacio (ftruncate)
- Proyecta el archivo en su espacio de direcciones (mmap)
- Utiliza la zona de memoria compartida
- Desproyecta la zona de memoria compartida (munmap)
- Cierra y borra el archivo

Consumidor:

- Abre los semáforos (sem open)
- Debe esperar a que archivo esté creado para abrirlo (open)
- Proyecta el archivo en su espacio de direcciones (mmap)
- Utiliza la zona de memoria compartida
- Cierra el archivo

Código del productor

```
#define MAX BUFFER 1024 /* tamaño del buffer */
#define DATOS A PRODUCIR 100000 /* datos a producir */
sem t *elementos; /* elementos en el buffer */
sem t *huecos; /* huecos en el buffer */
void main(int argc, char *argv[]){
  int shd;
  int *buffer; /* buffer comun */
 /* el productor crea el archivo a proyectar */
  shd = open("BUFFER", O CREAT | O WRONLY, 0700);
 ftruncate(shd, MAX BUFFER * sizeof(int));
  /*proyectar el objeto de memoria compartida en el espacio
  de direcciones del productor*/
  buffer = (int*) mmap(NULL, MAX BUFFER * sizeof(int),
 PROT WRITE, MAP SHARED, shd, 0);
```


Código del productor (II)

```
/* El productor crea los semaforos */
elementos = sem open("ELEMENTOS", O CREAT, 0700, 0);
 sem_open("HUECOS", O CREAT, 0700, MAX BUFFER);
huecos =
/*código de producción*/
Productor(buffer);
/* desproyectar el buffer compartido */
munmap(buffer, MAX BUFFER * sizeof(int));
unlink("BUFFER"); /* borrar el objeto de memoria */
sem close(elementos);
sem close(huecos);
sem unlink("ELEMENTOS");
sem unlink("HUECOS");
```


Código del consumidor

```
#define MAX BUFFER 1024 /* tamanio del buffer */
#define DATOS A PRODUCIR 100000 /* datos a producir */
sem t *elementos; /* elementos en el buffer */
sem t *huecos; /* huecos en el buffer */
void main(int argc, char *argv[]) {
  int shd;
  int *buffer; /* buffer comun */
  /* el consumidor abre el archivo a proyectar */
  shd = open("BUFFER", O RDONLY);
  /*proyectar el objeto de memoria compartida en el espacio de
  direcciones del productor*/
  buffer = (int *) mmap(NULL, MAX BUFFER * sizeof(int),
 PROT READ, MAP SHARED, shd, 0);
```


Código del consumidor (II)


```
/*El consumidor abre los semaforos*/
elementos = sem open("ELEMENTOS", 0);
 = sem open("HUECOS", 0);
huecos
/*proceso consumidor con buffer proyectado
Consumidor (buffer);
/*desproyectar el buffer compartido*/
munmap(buffer, MAX BUFFER * sizeof(int));
close(shd); /* cerrar el objeto de memoria compartida */
/*cerrar los semaforos*/
sem close(elementos);
sem close(huecos);
```


Función del productor

```
T E
```

```
void Productor(int *buffer) /* codigo del productor */
  int pos = 0; /* posicion dentro del buffer */
  int dato; /* dato a producir */
  int i;
  for(i=0; i < DATOS A PRODUCIR; i++ ) {</pre>
 dato = producir dato(); /* producir dato */
 buffer[pos] = dato;
 pos = (pos + 1) % MAX BUFFER;
 return;
```


Función del consumidor


```
void Consumidor(char *buffer) /* codigo del Consumidor */
  int pos = 0;
  int i, dato;
  for(i=0; i < DATOS A PRODUCIR; i++ ) {</pre>
 sem wait(elementos); /* un elemento menos */
 dato = buffer[pos];
 pos = (pos + 1) % MAX BUFFER;
 printf("Consume %d \n", dato); /* cosumir dato */
  return;
```


Resumen

- Hilos:
 - Memoria compartida (variables globales)
 - Mutex y variables condicionales
- Procesos emparentados (fork):
 - memoria compartida (mapeada)
 - Semáforos con o sin nombre
- Procesos no emparentados en la misma máquina:
 - Memoria compartida (regiones con nombre)
 - Semáforos con nombre