Semafoare. Probleme clasice.

Ciprian Dobre ciprian.dobre@cs.pub.ro

Dezvoltarea algoritmilor folosind variabile partajate (MIMD)

- Sincronizarea: excluderea mutuală şi sincronizarea condiţionată.
- Câteva rezultate notabile:
 - semafoare
 - regiuni critice
 - monitoare
- Câteva dintre problemele clasice:
 - producători-consumatori
 - problema filozofilor
 - cititori-scriitori
 - problema bărbierului

Semafoare

- Tip special de variabile partajate manipulate prin 2 operații atomice: P şi V (Dijkstra, 1965)
- Valoarea semaforului: un întreg nenegativ
- V (verhogen = to increment)
 - semnalează apariţia unui eveniment (incrementează semaforul)
- P (proberen = to test)
 - întârzie un proces până la producerea unui eveniment (decrementează semaforul)

Secțiuni critice

- Problema
 - Fiecare proces P(i) al unei colecții de procese P(i:1..n) execută ciclic o secțiune critică în care are acces exclusiv la anumite resurse partajate urmată de o secțiune necritică în care folosește doar resurse locale.
- Soluţie

```
var mutex: sem := 1;
co P(i:1..n)::
 do true ->
 P(mutex); /* acaparare secțiune critică */
 Secțiune critică;
 V(mutex); /* eliberare secțiune critică */
 Secțiune necritică
 od
oc
```


Exemplu executie...

Producători și consumatori

Problema

• Se consideră M producători și N consumatori care comunică printr-un singur

Producători și consumatori

Soluţia

```
var buf: T; /* T - tipul datelor */
var gol: sem := 1, plin: sem := 0; /* sem binare */
co Producător (i: 1..M):: co Consumator (i: 1..N)::
 var v: T;
 var w: T;
 do true ->
 do true ->
 v := produce();
 → P(plin);
 P(gol); \leftarrow
 w := buf;
 buf := v;
 V(gol);
 semnalizare
 V(plin); ←
 consumă(w);
 od;
 od;
OC
 OC
```

Comunicarea producător și consumator prin tampon limitat

```
var buf: array [1:k] of T;
var gol: sem := k, plin: sem := 0; /* semafoare generale */
co Producător::
 var v: T;
 var ultim: int := 1;
 do true ->
 v := produce();
 /* există locuri goale? */
 P(qol);
 buf[ultim] := v;
 ultim := ultim mod k + 1; /* circular */
 V(plin);
 od;
 Consumator::
 var w: T;
 var prim: int := 1;
 do true ->
 /* există valori în buffer? */
 P(plin);
 w := buf[prim]; prim := prim mod k + 1;
 V(qol);
 consumă(w);
 od;
```

Comunicarea producător și consumator prin tampon limitat

Mai mulți producători și mai mulți consumatori

```
var buf: array [1:k] of T;
var prim: int := 1, ultim: int := 1;
var gol: sem := k, plin: sem := 0;
var mutexP: sem := 1, mutexC: sem := 1;
co Producător (i:1..M)::
 co | Consumator (i: 1..N)::
 var v: T;
 var w: T;
 do true ->
 do true ->
 v := produce();
 P(plin);
 semnalizare
 P(gol);<
 P(mutexC);
 sectiune critica
 \longrightarrowP(mutexP);
 w := buf[prim];
 buf[ultim] := v;
 prim := prim mod k + 1
 ultim := ultim mod k + 1;
 V(mutexC);
 \rightarrowV (mutexP);
 V(gol);
 V(plin); ∠
 consumă(w);
 od:
 od;
OC
 OC
```

Problema filozofilor

```
co Filozof (i:1..5)::
 do true ->
 ia beţişoare;
 mănâncă;
 eliberează beţişoare;
 gândeşte;
 od
oc
```


Problema filozofilor (2)

```
Socrate
var b: array [1:5] of sem := ([5] 1);
co Filozof (i:1..4)::
 do true ->
 P(b[i]); P(b[i+1]);
 Confucius
 Descartes
 mănâncă;
 V(b[i]); V(b[i+1]);
 gândește;
 od;
 Filozof (5)::
 do true ->
 Platon
 Eliade
 P(b[1]); P(b[5]);
 mănâncă;
 V(b[1]); V(b[5]);
 gândește;
 od;
```

Problema cititorilor și scriitorilor Excludere mutuală

zona de memorie (resursa critica)

1) Un singur scriitor are dreptul sa scrie la un moment dat,

- 1) Un cititor poate citi din memorie, indiferent daca deja exista alti cititori ce deja citesc
- 2) Doar daca nu exista un scriitor care scrie

Problema cititorilor și scriitorilor Excludere mutuală


```
var rw: sem := 1;
co Cititor (i: 1..m)::
 do true ->
 P(rw);
 citește din resursa comună;
 V(rw);
 Excludere mutuala strica!
 od;
 Un singur proces are voie sa
 Scriitor (j: 1..n)::
 execute opeartii pe resursa
 do true ->
 critica...
 P(rw);
 scrie în resursa comună;
 V(rw);
 od;
```

OC

Problema cititorilor si scriitorilor **Excludere mutuală (2)**

```
var nr: int := 0; mutexR: sem := 1, rw: sem := 1;
co Cititor (i: 1..m)::
 instructiune cu garda
 do true ->
sectiune critica
 \rightarrowP (mutexR);
 nr := nr + 1;
 if nr = 1 -> P(rw) fi; /* dacă primul cititor */
 \rightarrowV (mutexR);
 citește din resursa comună;
 \rightarrow P (mutexR);
 nr := nr - 1;
 if nr = 0 \rightarrow V(rw) fi; /* dacă ultimul cititor */
 \rightarrow V (mutexR);
 od;
 Scriitor (j: 1..n)::
 do true ->
 P(rw);
 scrie în resursa comună;
 V(rw);
 od;
```


Problema cititorilor și scriitorilor Sincronizare condiționată

Invariant global:

```
RW: (nr == 0 | nw == 0) \&\& nw <= 1
```

- Proces Reader:
 - Incrementarea nr e condiționată de (nw == 0)
- Proces Writer:
 - Incrementarea nw e condiționată de (nr == 0 && nw == 0)
- Decrementarea nu trebuie condiționată

Problema cititorilor și scriitorilor Sincronizare condiționată (2)

```
var nr: int := 0, nw: int := 0;
co Cititor (i: 1..m)::
 do true ->
 <await (nw == 0) -> nr := nr + 1>
 citește din resursa comună;
 <nr := nr - 1>
 od;
 Scriitor (j: 1..n)::
 do true ->
 <await (nr == 0 && nw == 0) -> nw := nw + 1>
 scrie în resursa comună;
 < nw := nw - 1 >
 od;
```

Problema cititorilor și scriitorilor Sincronizare condiționată (3)

Politici:

- noile cereri de la cititori sunt întârziate dacă un scriitor așteaptă
- un cititor întârziat este trezit doar dacă nu există un scriitor în așteptare.

```
var nr: int := 0;  /* nr. cititori care folosesc resursa */
 nw: int := 0;  /* nr. scriitori care folosesc resursa */
var e: sem := 1;  /* intrare secțiune atomică */
 r: sem := 0;  /* așteaptă nw == 0 */
 w: sem := 0;  /* așteaptă ca nw == 0 și nr == 0 */
var dr: int := 0;  /* nr. cititori întârziați */
 dw: int := 0;  /* nr. scriitori întârziați */
```

Problema cititorilor și scriitorilor Sincronizare condiționată (4)

Split binary semaphore

- Folosit pentru a implementa atât excluderea mutuală cât și sincronizarea condiționată.
- Semafoarele e, r şi w formează împreună un semafor splitat (split binary semaphore):
 - cel mult un semafor este 1 la un moment dat 0 ≤ e + r + w ≤ 1
 - fiecare cale de execuție începe cu un P și se termină cu un singur V
 - instrucțiunile între P și V se execută în excludere mutuală.
- Tehnica se numeşte pasarea ştafetei:
 - Iniţial un semafor este 1 şi un proces poate prelua ştafeta printr-o operaţie P asupra semaforului
 - când un proces deţine ştafeta (se execută într-o secţiune critică şi toate semafoarele sunt 0), el poate pasa ştafeta altui proces printr-o operaţie V asupra unuia din cele trei semafoare.

Problema cititorilor și scriitorilor Sincronizare condiționată (5)

```
co Cititor (i: 1..m)::
 do true ->
 P(e);
 if nw > 0 or dw > 0 ->
 dr := dr + 1; V(e); P(r);
 fi;
 nr := nr + 1;
 if dr > 0 \rightarrow dr := dr - 1; V(r);
 [] dr == 0 -> V(e);
 fi;
 citește din resursa comună;
 P(e);
 nr := nr - 1;
 if nr == 0 and dw > 0 -> dw := dw - 1; V(w);
 [] nr > 0 or dw == 0 -> V(e);
 fi;
 od;
```


Problema cititorilor și scriitorilor Sincronizare condiționată (6)

```
co Scriitor (j: 1..n)::
  do true ->
 P(e);
 if nr > 0 or nw > 0 ->
 dw := dw + 1; V(e); P(w)
 fi;
 nw := nw + 1;
 V(e);
 scrie în resursa comună;
 P(e);
 nw := nw - 1;
 if dr > 0 and dw == 0 -> dr := dr - 1; V(r);
 [] dw > 0 \rightarrow dw := dw-1; V(w);
 [] dr == 0 and dw == 0 -> V(e);
 fi;
  od;
OC
```

Problema bărbierului

Problema:

- O frizerie cu un bărbier, un scaun de bărbier, n scaune de așteptare.
- Când nu sunt clienţi, bărbierul doarme.
- Când sosește un client fie trezește bărbierul, fie așteaptă dacă acesta e ocupat.
- Dacă toate scaunele sunt ocupate, clientul pleacă.

Ce se poate intampla rau?

https://www.youtube.com/watch?v=APfn72TeUkA

Problema bărbierului (2)

```
var NumărScauneLibere: int := n,
 Clienți: sem := 0,
 BărbierGata: sem := 0,
 Scaune: sem:= 1;
co Bărbier::
 sincronizare cu Client
  do true ->
 /* se caută un client;
 P(Clienti);
 dacă există, este chemat */
 /* are client, va modifica
 P(Scaune);
atomicitate
 NumărScauneLibere */
 NumărScauneLiber∉++; /* se eliberează un scaun */
 /* a terminat de modificat
 -V(Scaune);
 NumărScauneLibere */
 /* Bărbierul tunde... */
  od
CO
```

Problema bărbierului (2)

```
co Client (i:1..m)
 sincronizare cu Barbier
 do true ->
 -P(Scaune);
 /* clientul încearcă să obțină
 un scaun liber */
 if NumărScauneLiber > 0 -> /* există un scaun disponibil? */
 NumărScauneLibere/-;
 /* clientul se asază */
 V(Clienți);
 /* se anunță bărbierul că s-a
 ocupat un scaun */
atomicitate
 - V(Scaune);
 /* se renunță la accesul asupra
 NumărScauneLibere */
 P(BărbierGata);
 /* clientul așteaptă pentru a
 fi tuns */
 /* Clientul e tuns... */
 [] NumărScauneLibere == 0 ->/* nu sunt scaune libere */
 — V(Scaune);
 /* eliberează mutexul */
 /* Clientul pleacă netuns... */
 fi
 od
```

Sumar

- Dezvoltarea algoritmilor folosind variabile partajate (MIMD)
- Semafoare
- Secțiuni critice
- Probleme:
 - Producători și consumatori
 - Problema filozofilor
 - Problema cititorilor şi scriitorilor
 - Problema bărbierului

Quiz

- Cum ati implementa o bariera folosind semafoare?
- Ex. (suma elementelor unui vector):

Nu dati inca lucrarea ...

Un pic de practice: Cigarette smokers problem

- Un agent şi trei fumători
- Fumătorii:
 - Așteaptă ingrediente (tutun, hărtie, chibrit)
 - Confecționează țigară
 - Fumează
- Agentul deține toate 3 ingredientele
- Un fumător are tutun, un altul hărtie, al 3-lea chibrituri)
- Agentul selectează două ingrediente (random) pe care le dă fumătorilor
 - Doar fumătorul ce are nevoie de exact acele 2 ingrediente trebuie să le preia
 - Agentul nu poate semnaliza exact acelui fumător pentru că nu știe care fumător e care, respectiv ingredientele sunt random extrase

```
var tobacco: sem := 0;
 paper : sem := 0;
 match : sem := 0;
 agent : sem := 1;
co Agent::
 do draw1 -> P(agent); V(tobacco); V(paper);
[] draw2 -> P(agent); V(paper); V(match);
 [] draw3 -> P(agent); V(tobacco); V(match)
 od
OC
co Smoker1::
 P(tobacco); P(paper); V(agent);
OC
co Smoker2::
 P(paper); P(match); V(agent);
OC
co Smoker3::
 P(tobacco); P(match); V(agent);
OC
```

Functioneaza???

Cigarette smokers problem - deadlock

OK!

P(match)
P(tobacco)

DEADLOCK!

P(tobacco) P(paper)

P(paper)

Quiz

 Ganditi-va la o solutie pentru evitarea deadlock-ului...


```
var tobacco: sem := 0;
 paper : sem := 0;
 match : sem := 0;
 agent : sem := 1;
 isTobacco : bool := false;
 isPaper : bool := false;
 isMatch : bool := false;
 tobaccoSem: sem := 0;
 paperSem : sem := 0;
 matchSem : sem := 0;
co Agent::
 do draw1 -> P(agent); V(tobacco); V(paper);
 [] draw2 -> P(agent); V(paper); V(match);
[] draw3 -> P(agent); V(tobacco); V(match)
 od
OC
```

```
co PusherA::
 P(tobacco);
 P(e);
 if isPaper -> isPaper := false; V(matchSem);
 [] isMatch -> isMatch := false; V(paperSem);
 isPaper = isMatch = false -> isTobacco := true;
 V(e);
OC
co PusherB::
 P (match);
 P(e);
 if isPaper -> isPaper := false; V(tobaccoSem);
 [] isTobacco -> isTobacco := false; V(paperSem);
 isPaper = isTobacco = false -> isMatch := true;
 V(e);
OC
co PusherC::
 P(paper);
 P(e);
 if isTobacco -> isTobacco := false; V(matchSem);
 [] isMatch -> isMatch := false; V(tobaccoSem);
 isPaper = isMatch = false -> isPaper := true;
 fi
 V(e);
OC
```

```
co SmokerWithTobacco::
 P(tobaccoSem);
 # makeCigarette
 V(agent);
 # smoke
OC
co SmokerWithPaper::
 P(paperSem);
 # makeCigarette
 V(agent);
 # smoke
OC
co SmokerWithMatch::
 P (matchSem);
 # makeCigarette
 V(agent);
 # smoke
OC
```

Posibila solutie... pentru bariera

```
var b: sem := 0; e : sem := 1;
 nb : int := 0;
 # if last
co proc (k:1..n)::
 process to
 # enter barrier
 enter barrier
 P(e);
 nb := nb+1;
 if (nb = n) -> V(b); 
 [] (nb > 1) -> P(b); V(b);
 (nb = 1) -> P(b);
 # if first
 process to
 nb := nb-1;
 enter barrier
 V(e);
 # exit barrier
OC
```

Întrebări?