Sistemas Operativos

Semáforos

Se necesitan para

- Sincronizar Procesos
- Exclusión mutua
- Zonas críticas
- Abstracción de recursos
- Semáforo: una variable que permite o no el paso
- Sem = 0 disponible Sem >< 0 ocupado
- Una cola asociada

Una aproximación

CIERRE(X)

APERTURA(X)

• EXAM:

X = 0;

- If X = Ocupado
 Go to EXAM;
- X := 1;
- Loop de uso procesador Inseguro por interrupción

Modificaciones

Test&Set (x)

- Wait (x) (duerme proceso en cola asociada)
 (FIFO)
- Signal (x) (depierta proceso de la cola asociada) (¿dónde lo pone?)

Nueva aproximación

CIERRE(X) APERTURA(X)

• EXAM: T.S.(X) X = 0

If X = Ocupado then WAIT(X)SIGNAL(X)

Go to EXAM

¿por qué volver EXAM?

Dijkstra (semáforos contadores)

```
• P(x)
 x = x - 1  si x < 0, wait (x)
```

•
$$V(x)$$

 $x = x + 1$ si $x \le 0$, signal (x)

Modelo de Exclusión

• Init sem x = 1

P(x)

V(x)

¿cómo incide en la administración de procesos?

Modelo Productor Consumidor

- Caso del Productor-Consumidor

Modelo P/C un mensaje

Init Espacio = 1 Mensaje = 0

• <u>EMISOR</u> <u>RECEPTOR</u>

P(Espacio) P(Mensaje)

.

Coloca inf. Retira inf.

•

V(Mensaje) V(Espacio)

Modelo P/C con más de un espacio (emisor)

```
• \underline{E} Mensaje = 0

P(Espacio) Espacio = 3

VEC(i) = M i = 0

i = (i+1) módulo 3

V(Mensaje)
```

Modelo P/C con más de un espacio (consumidor)

Problemas

- Siempre que hay cambio de información, por datos o por estructuras, es necesario excluir (serializar)
- Problemas de las exclusiones

Problemas

Productor

```
P(Exclu)
P(Espacio)
VEC(i) = M
i = (i+1) módulo 3
V(Mensaje)
V(Exclu)
```

Problemas

Consumidor

```
P(Exclu)
P(Mensaje)
X = VEC(j)
j = (j+1) módulo 3
V(Espacio)
V(Exclu)
```

Solución

Productor

```
P(Espacio)
P(Exclu)
VEC(i) = M
i = (i+1) módulo 3
V(Exclu)
V(Mensaje)
```

Solución

Consumidor

```
P(Mensaje)
P(Exclu)
X = VEC(j)
j = (j+1) módulo 3
V(Exclu)
V(Espacio)
```

Implementado con stack

- E (semáforo) = MAX = 3 (cuenta el máximo de mensajes producibles)
- S (semáforo) = 0 (cuenta el número de mensajes disponibles para consumo)
- X (semáforo de exclusión) = 1

Stack

Prod/Cons Implementación Stack con exclusión bien puesta

Las rutinas serán :

```
A (Productor)
 B (Consumidor)
 P(S)
P(E)
P(X)
 P(X)
[1] P = genera apuntador
 [2] C = Primero
 [5] Primero=C.Próximo
P.Mensaje = Dato
[3] P. Próx = Primero
 Dato = C.Mensaje
 Libera C
[4] Primero = P
 V(X)
V(X)
V(S)
 V(E)
```


Si suponemos sin exclusión

Estudio de casos

- 0) A prod B Cons sec. ABBABB...
- 1) A Prod B y C Cons sec. ABCABC...
- 2) idem sec. A (BC) o A (CB)...
- 3) idem sec. ABCACBABCACB...

Implementación

Implementación

```
/* One semid data structure for each set of semaphores in the system. */
struct semid ds {
 /* permissions .. see ipc.h */
 struct ipc perm sem perm;
 /* last semop time */
 time t sem otime;
 time t sem ctime;
 /* last change time */
 /* ptr to first semaphore in array */
 struct sem *sem base;
 struct wait_queue *eventn;
 struct wait queue *eventz;
 /* undo requests on this array */
 struct sem undo *undo;
 /* no. of semaphores in array */
 ushort sem nsems;
};
```

Implementación

sem perm

• This is an instance of the ipc_perm structure, which is defined for us in linux/ipc.h. This holds the permission information for the semaphore set, including the access permissions, and information about the creator of the set (uid, etc).

• sem_otime

- Time of the last semop() operation (more on this in a moment)
- · sem ctime
 - Time of the last change to this structure (mode change, etc)
- sem_base
 - Pointer to the first semaphore in the array (see next structure)
- sem_undo
 - Number of *undo* requests in this array (more on this in a moment)
- sem nsems
 - Number of semaphores in the semaphore set (the array)

Implementación IPC (crea semáforo)

```
#include <sys/types.h>
#include <sys/sem.h>
#include <stdio.h>
#define KEY (1492)
void main()
{ int id; /* Number by which the semaphore is known within a program */
...
 id = semget(KEY, 1, 0666 | IPC_CREAT);
}
```

Implementación IPC (operación V)

```
#include <sys/types.h> ...
#define KEY (1492)
void main()
 int id;
 id = semget(KEY, 1, 0666);
/* Which semaphore in the semaphore array : */
 operations[0].sem num = 0;
/* Which operation? Add 1 to semaphore value : */
 operations[0].sem op = 1;
/* Set the flag so we will wait : */
 operations[0].sem flg = 0;
/* So do the operation! */
 retval = semop(id, operations, 1); (sobre retval se pregunta)
```

Implementación IPC (operación P)

```
#include <sys/types.h> ...
#define KEY (1492)
void main()
  int id;
 id = semget(KEY, 1, 0666);
/* Which semaphore in the semaphore array : */
 operations[0].sem num = 0;
/* Which operation? Substract 1 to semaphore value : */
 operations[0].sem op = -1;
/* Set the flag so we will wait : */
 operations[0].sem flg = 0;
/* So do the operation! */
 retval = semop(id, operations, 1); (sobre retval se pregunta)
```

Implementación POSIX

• P1003.1b

•	Function	Description
•	sem_close	Deallocates the specified named semaphore
•	sem_destroy	Destroys an unnamed semaphore
•	sem_getvalue	Gets the value of a specified semaphore
•	sem_init	Initializes an unnamed semaphore
•	sem_open	Opens/creates a named semaphore for use by a process
•	sem_post	Unlocks a locked semaphore
•	sem_trywait	Performs a semaphore lock on a semaphore only if it
can lock the semaphore without waiting for another process to unlock it		
•	sem_unlink	Removes a specified named semaphore
•	sem_wait	Performs a semaphore lock on a semaphore

Implementación POSIX

• The following example creates a semaphore named /tmp/mysem with a value of 3

```
#include <sys/types.h>
#include <stdio.h>
#include <errno.h>
#include <fcntl.h>
#include <unistd.h>

#include <sys/mman.h>
#include <semaphore.h>

#include <sys/stat.h>
```

Implementación POSIX

```
sem_t *mysemp;
int oflag = O_CREAT;
mode_t mode = 0644;
const char semname[] = "/tmp/mysem"unsigned int value = 3;
int sts;
...
mysemp = sem_open(semname, oflag, mode, value);
if (mysemp == (void *)-1) { perror(sem_open() " failed ");
}
```

• To access a previously created semaphore, a process must call the sem_open function using the name of the semaphore.