Universidade de São Paulo Instituto de Ciências Matemáticas e de Computação Departamento de Sistemas de Computação

SSC 140 - SISTEMAS OPERACIONAIS I

Aula 6 –Comunicação e Sincronização de Processos

Profa. Sarita Mazzini Bruschi

Slides de autoria de Luciana A. F. Martimiano baseados no livro Sistemas Operacionais Modernos de A. Tanenbaum

Comunicação de Processos

- Processos precisam se comunicar;
- Processos competem por recursos
- □ Três aspectos importantes:
 - Como um processo passa informação para outro processo;
 - Como garantir que processos n\u00e3o invadam espa\u00e7os uns dos outros;
 - Dependência entre processos: seqüência adequada;

2

Comunicação de Processos – Race Conditions

- Race Conditions: processos acessam recursos compartilhados concorrentemente;
 - Recursos: memória, arquivos, impressoras, discos, variáveis;
- Ex.: Impressão: quando um processo deseja imprimir um arquivo, ele coloca o arquivo em um local especial chamado *spooler* (tabela). Um outro processo, chamado *printer spooler*, checa se existe algum arquivo a ser impresso. Se existe, esse arquivo é impresso e retirado do *spooler*. Imagine dois processos que desejam ao mesmo tempo imprimir um arquivo...

3

Comunicação de Processos - Race Conditions Spooler - fila de impressão (slots) Processo A A abc 5 prog.c 6 prog.n next_free_slot = 7 next_free_slot = 7 Próximo arquivo a ser impresso out = 4 in = 7 Próximo slot livre Coloca seu arquivo no slot 7 e next_free_slot = 8

Comunicação de Processos - Race Conditions Spooler - fila de impressão (slots) Processo A A abc 5 prog.c 6 prog.n 7 progB.c Ut = 4 Processo B Próximo arquivo a ser impresso Out = 4 Próximo slot livre

Comunicação de Processos – Regiões Críticas

- □ Como solucionar problemas de *Race Conditions*???
 - Proibir que mais de um processo leia ou escreva em recursos compartilhados concorrentemente (ao "mesmo tempo")
 - □ Recursos compartilhados → regiões críticas;
 - <u>Exclusão mútua</u>: garantir que um processo não terá acesso à uma região crítica quando outro processo está utilizando essa região;

Comunicação de Processos – Exclusão Mútua

- Quatro condições para uma boa solução:
 - Dois processos não podem estar simultaneamente em regiões críticas;
 - 2. Nenhuma restrição deve ser feita com relação à CPU;
 - Processos que não estão em regiões críticas não podem bloquear outros processos que desejam utilizar regiões críticas;
 - Processos n\u00e3o podem esperar para sempre para acessarem regi\u00f3es cr\u00edticas;

Soluções

- Exclusão Mútua:
 - Espera Ocupada;
 - Primitivas Sleep/Wakeup;
 - Semáforos:
 - Monitores;
 - Passagem de Mensagem;

Comunicação de Processos – Exclusão Mútua

- Espera Ocupada (*Busy Waiting*): constante checagem por algum valor;
- Algumas soluções para Exclusão Mútua com Espera Ocupada:
 - Desabilitar interrupções;
 - Variáveis de Travamento (Lock);
 - Estrita Alternância (Strict Alternation);
 - Solução de Peterson e Instrução TSL;

Comunicação de Processos – Exclusão Mútua

- Desabilitar interrupções:
 - Processo desabilita todas as suas interrupções ao entrar na região crítica e habilita essas interrupções ao sair da região crítica;
 - Com as interrupções desabilitadas, a CPU não realiza chaveamento entre os processos;
 - Viola condição 2 (Nenhuma restrição deve ser feita com relação à CPU);
 - Não é uma solução segura, pois um processo pode não habilitar novamente suas interrupções e não ser finalizado;
 - Viola condição 4 (Processos não podem esperar para sempre para acessarem regiões críticas);

13

Comunicação de Processos – Exclusão Mútua

□ Variáveis Lock:

- O processo que deseja utilizar uma região crítica atribuí um valor a uma variável chamada lock:
- Se a variável está com valor 0 (zero) significa que nenhum processo está na região crítica;
 Se a variável está com valor 1 (um) significa que existe um processo na região crítica;
- Apresenta o mesmo problema do exemplo do spooler de impressão;

14

Comunicação de Processos – Exclusão Mútua

- □ Variáveis Lock Problema:
 - Suponha que um processo A leia a variável lock com valor 0;
 - Antes que o processo A posso alterar a variável para o valor 1, um processo B é escalonado e altera o valor de lock para 1;
 - Quando o processo A for escalonado novamente, ele altera o valor de lock para 1, e ambos os processos estão na região crítica;
 - Viola condição 1 (Dois processos não podem estar simultaneamente em regiões críticas);

15

Comunicação de Processos – Exclusão Mútua

□ Variáveis Lock: 10ck==0;

```
while(true){
 while(lock!=0); //loop
 lock=1;
 critical_region();
 lock=0;
 non-critical_region();
}
```

while(true){
 while(lock!=0); //loop
 lock=1;
 critical_region();
 lock=0;
 non-critical_region();
}

Processo A

Processo B

16

Comunicação de Processos – Exclusão Mútua

- Strict Alternation:
 - Fragmentos de programa controlam o acesso às regiões críticas;
 - Variável turn, inicialmente em 0, estabelece qual processo pode entrar na região crítica;

while (TRUE) {
 while (turn!=0); //loop
 critical_region();
 turn = 1;
 noncritical region();}

while (TRUE){
 while (turn!=1); //loop
 critical_region();
 turn = 0;
 noncritical_region();}

(Processo A)

(Processo B) turn 1

Comunicação de Processos – Exclusão Mútua

- □ Problema do Strict Alternation:
 - Suponha que o Processo B é mais rápido e sai da região crítica;
 - Ambos os processos estão fora da região crítica e turn com valor 0;
 - O processo A termina antes de executar sua região não crítica e retorna ao início do loop; Como o turn está com valor zero, o processo A entra novamente na região crítica, enquanto o processo B ainda está na região não crítica;
 - Ao sair da região crítica, o processo A atribui o valor 1 à variável turn e entra na sua região não crítica;

Comunicação de Processos – Exclusão Mútua

- □ Problema do Strict Alternation:
 - Novamente ambos os processos estão na região não crítica e a variável turn está com valor 1;
 - Quando o processo A tenta novamente entrar na região crítica, não consegue, pois turn ainda está com valor 1;
 - Assim, o processo A fica bloqueado pelo processo B que <u>NÃO</u> está na sua região crítica, violando a condição 3;

19

Comunicação de Processos – Exclusão Mútua

- Solução de Peterson e Instrução TSL (Test and Set Lock):
 - Uma variável (ou programa) é utilizada para bloquear a entrada de um processo na região crítica quando um outro processo está na região;
 - Essa variável é compartilhada pelos processos que concorrem pelo uso da região crítica;
 - Ambas as soluções possuem fragmentos de programas que controlam a entrada e a saída da região crítica;

20

Comunicação de Processos – Exclusão Mútua

■ Solução de Peterson

```
#define TALSE 0
#define TRUE 1
#define N 2

int turn;
int interested[N];

void enter_region(int process)
{
 int other;
 other = 1 - process;
 interested[process] = TRUE;
 turn = process;
 while (turn == process) && interested[other] == TRUE);
}

void leave_region(int process)
{
 interested[process] = FALSE;
}
```

Comunicação de Processos – Exclusão Mútua

- □ Instrução TSL: utiliza registradores do hardware;
 - TSL RX, LOCK; (lê o conteúdo de lock em RX, e armazena um valor diferente de zero (0) em lock – operação indivisível);
 - *Lock* é compartilhada
 - □ Se *lock*==0, então região crítica "liberada"
 - Se lock<>0, então região crítica "ocupada"

enter_region:
TSL REGISTER

TSL REGISTER, LOCK
CMP REGISTER, #0
JNE enter_region

JNE enter_region

leave_region
 MOVE LOCK, #0
 RET

| Copia lock para reg. e lock=1 | lock valia zero? | Se sim, entra na região crítica, | Se não, continua no laço

| Se não, continua no laço | Retorna para o processo chamador

lock=0 Retorna para o processo chamador

na para o processo chamado

Soluções

- Exclusão Mútua:
 - Espera Ocupada;
 - Primitivas Sleep/Wakeup;
 - Semáforos:
 - Monitores;
 - Passagem de Mensagem;

Comunicação de Processos – Primitivas Sleep/Wakeup

- Todas as soluções apresentadas utilizam espera ocupada → processos ficam em estado de espera (*looping*) até que possam utilizar a região crítica:
 - □ Tempo de processamento da CPU;
 - □ Situações inesperadas;

24

Comunicação de Processos – Primitivas *Sleep/Wakeup*

- □ Para solucionar esse problema de espera, um par de primitivas Sleep e Wakeup é utilizado → BLOQUEIO E DESBLOQUEIO de processos.
- A primitiva Sleep é uma chamada de sistema que bloqueia o processo que a chamou, ou seja, suspende a execução de tal processo até que outro processo o "acorde";
- A primitiva Wakeup é uma chamada de sistema que "acorda" um determinado processo;
- Ambas as primitivas possuem dois parâmetros: o processo sendo manipulado e um endereço de memória para realizar a correspondência entre uma primitiva Sleep com sua correspondente Wakeup;

25

Comunicação de Processos – Primitivas Sleep/Wakeup

- Problemas que podem ser solucionados com o uso dessas primitivas:
 - Problema do Produtor/Consumidor (bounded buffer ou buffer limitado): dois processos compartilham um buffer de tamanho fixo. O processo produtor coloca dados no buffer e o processo consumidor retira dados do buffer;
 - Problemas:
 - Produtor deseja colocar dados quando o buffer ainda está cheio;
 - Consumidor deseja retirar dados quando o buffer está vazio:
 - <u>Solução</u>: colocar os processos para "dormir", até que eles possam ser executados;

26

Comunicação de Processos – Primitivas *Sleep/Wakeup*

- *Buffer*: uma variável count controla a quantidade de dados presente no *buffer*.
- Produtor: Antes de colocar dados no buffer, o processo produtor checa o valor dessa variável. Se a variável está com valor máximo, o processo produtor é colocado para dormir. Caso contrário, o produtor coloca dados no buffer e o incrementa.

27

Comunicação de Processos – Primitivas *Sleep/Wakeup*

■ Consumidor: Antes de retirar dados no buffer, o processo consumidor checa o valor da variável count para saber se ela está com 0 (zero). Se está, o processo vai "dormir", senão ele retira os dados do buffer e decrementa a variável;

28

Comunicação de Processos Sincronização Produtor-Consumidor Snoronização Processo gravador Buffer

Comunicação de Processos – Primitivas *Sleep/Wakeup*

```
# define N 100
int count = 0;

void producer(void)
{
 int item;

while (TRUE) {
 item = produce_item();
 if (count == N)
 sleep();
 insert_item(item);
 count = count + 1;
 if (count == 1)
 wakeup(consumer)
 }
}
```

```
void consumer(void)
{
  int item;
  while (TRUE) {
 if (count == 0)
 sleep();
 item = remove_item();
 count == 0unt - 1;
 if (count == N - 1)
 wakeup(producer)
 consume_item(item);
  }
}
```

Comunicação de Processos – Primitivas *Sleep/Wakeup*

- Problemas desta solução: Acesso à variável count é irrestrita
 - O buffer está vazio e o consumidor acabou de checar a variável count com valor 0;
 - O escalonador (por meio de uma interrupção) decide que o processo produtor será executado; Então o processo produtor insere um item no buffer e incrementa a variável count com valor 1; Imaginando que o processo consumidor está dormindo, o processo produtor envia um sinal de wakeup para o consumidor;
 - No entanto, o processo consumidor não está dormindo, e não recebe o sinal de wakeup;

31

Comunicação de Processos – Primitivas *Sleep/Wakeup*

- Assim que o processo consumidor é executado novamente, a variável count já tem o valor zero; Nesse instante, o consumidor é colocado para dormir, pois acha que não existem informações a serem lidas no buffer.
- Assim que o processo produtor acordar, ele insere outro item no buffer e volta a dormir. Ambos os processos dormem para sempre...
- Solução: *bit* de controle recebe um valor true quando um sinal é enviado para um processo que não está dormindo. No entanto, no caso de vários pares de processos, vários *bits* devem ser criados sobrecarregando o sistema!!!!

32

Soluções

- Exclusão Mútua:
 - Espera Ocupada;
 - Primitivas Sleep/Wakeup;
 - Semáforos;
 - Monitores;
 - Passagem de Mensagem;

55

Comunicação de Processos – Semáforos

- □ Idealizados por E. W. Dijkstra (1965);
- Variável inteira que armazena o número de sinais wakeups enviados;
- Um semáforo pode ter valor 0 quando não há sinal armazenado ou um valor positivo referente ao número de sinais armazenados:
- Duas primitivas de chamadas de sistema: down (sleep) e up (wake);
- □ Originalmente P (down) e V (up) em holandês;

34

Comunicação de Processos – Semáforos

- □ Down: verifica se o valor do semáforo é maior do que 0; se for, o semáforo é decrementado; se o valor for 0, o processo é colocado para dormir sem completar sua operação de down;
- Todas essas ações são chamadas de <u>ações</u> atômicas;
 - <u>Acões atômicas</u> garantem que quando uma operação no semáforo está sendo executada, nenhum processo pode acessar o semáforo até que a operação seja finalizada ou bloqueada;

35

Comunicação de Processos – Semáforos

- □ *vp*: incrementa o valor do semáforo, fazendo com que algum processo que esteja dormindo possa terminar de executar sua operação *down*;
- Semáforo Mutex: garante a exclusão mútua, não permitindo que os processos acessem uma região crítica ao mesmo tempo
 - Também chamado de semáforo binário

Comunicação de Processos – Semáforos

- Problema produtor/consumidor: resolve o problema de perda de sinais enviados;
- □ Solução utiliza três semáforos:
 - Fu11: conta o número de slots no buffer que estão ocupados; iniciado com 0; resolve sincronização;
 - Empty: conta o número de slots no buffer que estão vazios; iniciado com o número total de slots no buffer; resolve sincronização;
 - Mutex: garante que os processos produtor e consumidor não acessem o buffer ao mesmo tempo; iniciado com 1; também chamado de semáforo binário; Permite a exclusão mútua;

38

Comunicação de Processos — Semáforos # include "prototypes.h" # define N 100

```
# include "prototypes.h"
# define N 100

typedef int semaphore;
semaphore mutex = 1;
semaphore mutey = N;
semaphore full = 0;

void producer (void){
 int item;
 while (TRUE){
 produce_item(&item);
 down(&emutex);
 enter_item(item);
 up(&mutex);
 up(&mutex);
 up(&mutex);
}
}

}

void consumer (void){
 int item;
 down(&full);
 consume_item(item);
 youncemutex);
 youncemutex);
 youncemutex);
}
}
```

Comunicação de Processos – Semáforos

- Problema: erro de programação pode gerar um deadlock;
 - Suponha que o código seja trocado no processo produtor;

down(&empty);
down(&mutex);
down(&mutex);
...
...

Se o buffer estiver cheio, o produtor será bloqueado com mutex = 0; Assim, a próxima vez que o consumidor tentar acessar o buffer, ele tenta executar um down sobre o mutex, ficando também bloqueado.