UD 3.- Primitivas de sincronización

Concurrencia y Sistemas Distribuidos

Objetivos de la Unidad Didáctica

- Explicar el modelo de programación concurrente proporcionado por los monitores.
- Solucionar el problema de la sincronización condicional mediante la utilización de monitores.
- Construir monitores en lenguajes de programación concurrente, evitando sus problemas potenciales.
- Evaluar las variantes de monitor existentes.

- Lenguajes de programación concurrente
- Concepto de monitor
- Variantes de monitor
- Invocaciones cruzadas

Lenguajes de Programación Concurrente

- La Programación Concurrente debe resolver las necesidades de comunicación y sincronización entre hilos
- Podemos diseñar estrategias de solución a varios niveles:

Sin soporte del Sistema Operativo

- Espera activa
- Inhabilitación de interrupciones (en modo supervisor)
- Primitivas TestAndSet, Swap

Utilizando Lenguajes de Programación Concurrente

Monitores

Con soporte del Sistema Operativo

- Semáforos
- Pros: Eficiente y flexible
- Cons: Su uso incorrecto no es detectado en programación

Ejemplo.- Hormigas

- Las hormigas comparten un territorio
 - Matriz de celdas, cada una con valores libre/ocupado
 - Máximo una hormiga por celda
 - Existe un lock que protege este territorio

- Cada hormiga se modela mediante un hilo
- Cuando una hormiga se desplaza desde (x,y) a (x',y') ejecuta cerrar lock

Monitor.- motivación

- Las primitivas *abrir lock* y *cerrar lock* garantizan el acceso seguro a variables compartidas
- Pero necesitamos otras primitivas que permitan esperar de forma segura hasta que se cumpla determinada condición lógica (sincronización)
 - Un bucle de espera (bucle vacío que comprueba repetidamente la condición) no funciona. ¿Por qué?

```
cerrar lock;
while (ocupada[x',y']) {} //NO funciona
ocupada[x',y']=true; ocupada[x,y]=false;
abrir lock;
```


Monitor.- motivación

- La mayor parte de los Lenguajes de Programación modernos:
 - Son lenguajes orientados a objetos
 - El programador puede definir tipos de datos (clases)
 - Una clase permite definir variables (objetos)
 - Separación interfaz/implementación
 - □ La interfaz (parte visible) corresponde a su comportamiento (conjunto de métodos)
 - Implementación (parte oculta).- conjunto de atributos, código de los métodos
 - Requieren concurrencia

- ▶ Idea.- mezclar POO y Programación Concurrente
 - Los hilos se coordinan mediante objetos compartidos
 - Ocultamos los detalles de exclusión mutua y sincronización en las clases que representan los objetos compartidos

Ventajas

- Simplifica el desarrollo, mantenimiento, y comprensión del código
- Facilita la depuración (podemos probar cada pieza por separado)
- Facilita la reutilización de código
- Mejora la documentación y la legibilidad

- Monitor = clase para definir objetos que podemos compartir de forma segura entre distintos hilos
 - Sus métodos se ejecutan en exclusión mutua
 - Resuelve la sincronización

- Monitor = clase para definir objetos que podemos compartir de forma segura entre distintos hilos
 - Sus métodos se ejecutan en exclusión mutua
 - Dispone de una <u>cola de entrada</u> donde esperan aquellos hilos que desean utilizar el monitor cuando lo está utilizando otro hilo
 - No hay condiciones de carrera dentro del monitor

- Monitor = clase para definir objetos que podemos compartir de forma segura entre distintos hilos
 - Resuelve la sincronización
 - Podemos definir colas de espera (variables 'condition') dentro del monitor
 - Si un hilo que ejecuta código dentro del monitor necesita esperar hasta que se cumpla determinada condición lógica
 - □ Ejecuta c.wait() \rightarrow deja libre el monitor y espera sobre la cola de la condición c
 - Cuando otro hilo modifica el estado del monitor
 - □ Ejecuta c.notify() \rightarrow reactiva un hilo que espera en la cola de la condición c

Concepto de Monitor

Ejemplo Monitor.- Productor/Consumidor

- ▶ El objeto compartido es el **buffer**
 - Diseñamos interfaz e implementación (atributos y código de los métodos) como en cualquier otra clase
- Rellenamos una tabla en la que detallamos:

Método	Espera cuando	Avisa a
int get()	Buffer vacío	Quien espera por buffer lleno
void put(int e)	Buffer Ileno	Quien espera por buffer vacío
int numElems()		

- Definimos una cola de espera (variable condition) por cada caso de espera en la tabla
 - condition noLleno, noVacio;

Ejemplo Monitor.- Productor/Consumidor

```
Monitor Buffer {
 //IMPORTANTE.- NO ES JAVA, sino pseudolenguaje
  //atributos para implementar el monitor
 condition noLleno, noVacio; //colas de espera
 int elems = 0:
 public Buffer() {..} //inicialización de los atributos
 entry void put(int x) { // entry= método público con acceso en exclusión mutua
 if (elems==N) {noLleno.wait();} // espera en la cola noLleno
 //código para insertar
 elems++;
 noVacio.notify();
 // reactiva a alguien de la cola no Vacio
 entry int get() {
 if (elems==0) {noVacio.wait();} // espera en la cola noVacio
 ... // código para extraer
 elems--;
 noLleno.notify(); return ...; // reactiva a alguien de la cola noLleno
 entry int numItems() {return elems;}
Buffer b; //y desde cualquier hilo se puede invocar b.numItems(), b.get() o b.put(x)
```


- Monitor = Clase + Exclusión Mutua + Sincronización
- Oculta los detalles de Exclusión Mutua y sincronización
 - Ejecución de métodos en el mismo monitor en exclusión mutua
 - Para la coordinación se usan colas de espera (variables condition)
 - Primitivas: wait() para esperar; notify() para notificar a quien espera
 - □ Si al avisar no hay nadie esperando, el aviso se pierde (no tiene efecto)
 - Únicamente pueden utilizarse dentro del monitor
 - ▶ El programador es responsable de esperar/avisar en los momentos oportunos
- Proporciona abstracción
 - El programador que invoca operaciones sobre el monitor ignora cómo se implementan
 - El programador que implementa el monitor ignora cómo se usa

- Lenguajes de programación concurrente
- Concepto de monitor
- Variantes de monitor
- Invocaciones cruzadas

Monitor.-Variantes

- El monitor garantiza la **Exclusión Mutua**
 - Sólo un hilo ejecuta código del monitor en un instante dado
 - Cuando el hilo activo (W) en el monitor ejecuta c.wait(), pasa a esperar sobre "c"
 - ▶ El monitor queda libre (espera fuera de la SC)
 - Otro hilo (N) que espera en la entrada pasa a activo en el monitor
- Problema: si el hilo N ejecuta c.notify()
 - Reactiva a W
 - Pero sólo uno (W o N) puede continuar activo en el monitor. ¿Cuál?

- Supongamos que:
 - W espera en cond c
 - N ejecuta c.notify() y reactiva W
- Alternativas de solución (variantes de monitores)
 - ▶ El hilo N abandona el monitor (modelo de Brinch Hansen)
 - ▶ El hilo N espera en una cola especial (modelo Hoare)
 - ▶ El hilo W espera en la entrada (modelo Lampson-Redell)

Monitor tipo Brinch Hansen

- Supongamos que:
 - W espera en cond c
 - N ejecuta c.notify() y reactiva W
- La sentencia **notify** es obligatoriamente la última sentencia del método
 - N abandona el monitor y despierta al hilo W
- Cumple exclusión mutua
 - N abandona el monitor
 - W queda activo en el monitor
- No puede aplicarse siempre
 - Algunos problemas complejos requieren realizar otras acciones tras c.notify()
 - No puede aplicarse notificación en cascada

Monitor tipo Hoare

- Supongamos que:
 - W espera en cond c
 - N ejecuta c.notify() y reactiva W
- Además de la entrada, hay una cola especial
 - Para esperar a que el monitor quede libre
 - Prioritaria sobre cola de entrada
- Cuando N ejecuta c.notify
 - N pasa a la cola especial
 - W queda activo en el monitor
- Cumple exclusión mutua
 - N espera fuera del monitor
 - W queda activo en el monitor

Monitor tipo Lampson-Redell

- Supongamos que:
 - W espera en cond c
 - N ejecuta c.notify() y reactiva W
- Cuando N ejecuta c.notify
 - W pasa a la cola de entrada
 - N queda activo dentro del monitor
- Cumple exclusión mutua
 - W espera fuera del monitor (en la entrada)
 - Cuando consiga entrar, el estado puede haber cambiado de nuevo: hay que reevaluar la condición
 - N queda activo en el monitor

Variantes de monitor.- Resumen

Sigue N (W reevaluará condición cuando entre)

Monitor.- Ejemplo hormigas

- ▶ El territorio se modela mediante un monitor
 - Atributos:
 - Una matriz de valores lógicos, indicando para cada celda si libre/ocupada

```
□ boolean[N][N] ocupada; // NO es Java
```

- Métodos:
 - entry void desplaza(x,y,x',y') La hormiga se desplaza desde la celda (x,y) a (x',y')
- Dos alternativas de solución:
 - I. Una cola de espera por celda para esperar a que esa celda quede libre
 - condition[N][N] libre; // NO es java
 - 2. Una cola de espera única denominada libre
 - condition libre; // NO es java

Monitor.- ejemplo Hormigas

Alternativa 2 Alternativa 1 Monitor Terreno { Monitor Terreno { boolean[N][N] ocupada; boolean[N][N] ocupada; condition libre; condition[N][N] libre; entry void desplaza(int x,y,x',y') { entry void desplaza(int x,y,x',y') { if (ocupada[x',y']) while (ocupada[x',y']) libre[x',y'].wait(); libre.wait(); libre.notify(); //actualiza matriz //actualiza matriz ocupada[x',y']=true; ocupada[x',y']=true; ocupada[x,y]=false; ocupada[x,y]=false; //para avisar a quien quiere ir a x,y //para avisar a quien quiere ir a x,y libre[x,y].notify(); libre.notify();

Monitor.- Ejemplo hormigas

Opción 1

- Mucho más eficiente
 - Sólo reactiva a una hormiga si ha quedado libre la celda por la que espera
- Uso de if sólo posible en algunas variantes de monitor (discutidas luego). El resto requieren while

Opción 2

- Menos eficiente
 - Reactivación en cascada: en el peor caso puede llegar a reactivar a todas las hormigas suspendidas, tras liberar cada celda
- No se puede aplicar en variante de monitor de Brinch Hansen
- Única opción si no podemos definir varias colas de espera
- Siempre que resulte posible, elegimos la alternativa 1

- Dos niveles posibles
 - Soporte básico en el lenguaje
 - Soporte extendido (mediante la biblioteca java.util.concurrent)
- En esta unidad nos centramos en el soporte básico
 - java.util.concurrent se desarrolla en la unidad 5

Java soporta el concepto de monitor

- Todo objeto posee de forma implícita (sin necesidad de declararlos)
 - Un lock
 - Al etiquetar un método con **synchronized**, se garantiza ejecución en exclusión mutua
 - equivale a cerrar lock antes de su primera instrucción y abrir lock tras la última
 - Una cola de espera con primitivas
 - wait() espera sobre la cola de espera
 - notify() reactiva a uno de los hilos que esperan en dicha cola
 - notifyAll() reactiva a todos los que esperan
- Así NO podemos declarar otros locks ni otras colas de espera

Java.- Cómo definir un Monitor

- Una clase que defina objetos a compartir entre hilos, debe:
 - Definir todos sus atributos como privados
 - Sincronizar todos sus métodos no privados (synchronized)
 - En implementación de cada método, acceder sólo a atributos de la clase y variables locales
 - Utilizar wait(), notify(), notifyAll() dentro de métodos sincronizados
- OJO.- El compilador no comprueba absolutamente nada (es responsabilidad del programador)
 - No hay ningún tipo de aviso ni error si hay atributos no privados, o métodos públicos sin la palabra synchronized, o se utiliza wait(), notify(), notifyAll() en un método no sincronizado

Java.- Cómo definir un Monitor (cont.)

- En monitor teórico: los hilos que esperan por condiciones lógicas distintas esperan en colas de espera distintas
 - Ej.- en productor consumidor podemos tener colas noVacio, noLleno.
 - Productores que encuentran buffer lleno esperan en noLleno
 - Consumidores que esperan porque el buffer está vacío esperan en noVacio
- Java utiliza únicamente una variable condición por monitor
 - Los hilos que esperan por condiciones lógicas distintas esperan en una única cola, no en colas diferentes
 - Al reactivar un hilo no sabemos si reactivamos al que esperaba por una condición o por otra
 - Excepto en casos muy simples, se recomienda despertar a todos y que cada uno vuelva a comprobar su condición
 - La biblioteca java.util.concurrent (ver unidad didáctica 5) resuelve esa limitación

Java.- Cómo definir un Monitor (cont.)

El esquema típico de un método en un objeto compartido en Java es:

Java.- Ejemplo hormigas

```
public class Territorio {
  private boolean[][] ocupada;
  public Territorio(int N) {
 ocupada=new boolean[N][N];
 for (int i=0; i<N; i++)
 for (int j=0; j<N; j++)
 ocupada[i][i]=false; // libre
  public synchronized void desplaza(int x0, int y0, int x, int y) {
 while (ocupada[x][y])
 try { Wait(); } catch (InterruptedException e) {};
 ocupada[x0][y0]=false; ocupada[x][y]=true;
 notifyAll();
```


- Lenguajes de programación concurrente
- Concepto de monitor
- Variantes de monitor
- Invocaciones cruzadas

Monitor.- invocaciones cruzadas

- Invocar desde un monitor a un método de otro monitor puede:
 - reducir la concurrencia
 - incluso provocar interbloqueos
- Ejemplo: Suponemos
 - 2 monitores Ma y Mb:
 - desde un método de Ma se invoca un método de Mb y viceversa
 - 2 hilos HI y H2

Monitor.- invocaciones cruzadas

- HI activo en Ma, invoca un método de Mb, dentro del cual ejecuta a.wait()
 - Pasa a la cola de espera "a" del monitor Mb
 - Libera el monitor Mb, pero no Ma
 - Nadie puede usar Ma → reducimos concurrencia
- Si H2 entra en Mb (que estaba libre) e invoca un método del monitor Ma
 - Espera en la cola de entrada de Ma (Ma está ocupado)
 - No deja libre el monitor Mb
 - Hemos llegado a un interbloqueo

Invocaciones cruzadas.- Ejemplo 1 de interbloqueo

- Dos hilos H1, H2
- Dos variables p1, p2

```
H1 { p1.test(p2) }
H2 { p2.test(p1) }
```

¿Qué ocurre aquí?

Invocaciones cruzadas.- Ejemplo 2 de interbloqueo

- Definimos dos monitores (p,q) tipo
 Bcell
- Suponemos 2 hilos concurrentes H1 y H2
 - H1 invoca p.swap(q), obtiene acceso al monitor p, e inicia la ejecución de p.swap
 - H2 invoca **q.swap(p)**, obtiene acceso al monitor q, e inicia la ejecución de *q.swap*

¿Qué ocurre aquí?

```
class BCell {
 int value;
  public synchronized void getValue() {
 return value;
  public synchronized void setValue(int i) {
 value=i;
  public synchronized void swap(BCell x) {
 int temp= getValue();
 setValue(x.getValue());
 x.setValue(temp);
```


Invocaciones cruzadas.- Ejemplo 2 de interbloqueo

Aparece un interbloqueo

- Dentro de p.swap, H1 invoca q.getValue(), pero debe esperar porque el monitor q no está libre
- Dentro de q.swap, H2 invoca p.getValue(), pero debe esperar porque el monitor p no está libre
- Ambos se esperan mutuamente, y la situación no puede evolucionar
 → INTERBLOQUEO

```
class BCell {
  int value;
  public synchronized void getValue() {
 return value;
  public synchronized void setValue(int i) {
 value=i;
  public synchronized void swap(BCell x) {
 int temp= getValue();
 setValue(x.getValue());
 x.setValue(temp);
```


Resultados de aprendizaje de la Unidad Didáctica

- Al finalizar esta unidad, el alumno deberá ser capaz de:
 - Programar soluciones eficientes al problema de la sincronización condicional, utilizando monitores.
 - Diseñar adecuadamente un nuevo monitor, en función de las condiciones que deba gestionar.
 - Comparar las variantes de monitor existentes.
 - Clasificar los lenguajes de programación concurrente en función de la variante que soporten.