

Concurrencia

Procesos y Programas

Establecer Comunicación entre procesos (memoria común)

 Comunicación a través de un área común de memoria.

Establecer Comunicación entre procesos (mensajes)

Comunicación mediante el intercambio de mensajes.

Programa

```
N = 40;
 var
 a: Vector (1..N) Integer;
 k: Integer;
procedure Ordenar (inferior, superior);
 i, j, temp: Integer;
 begin
 for i := inferior to (superior - 1) do
 begin
 for j := (i + 1) to superior do
 begin
 if a(j) < a(i) then
 begin
 temp := a(i);
 a(j) := a(i);
 a(i) := temp
 end;
 end;
 end;
 end;4
Begin (* programa principal *)
 for k = 1 to n do Read(a,(k));
 Ordenar (1,n);
 for k = 1 to n do Write (a(k));
end. (* programa principal *)
```

- El orden del algoritmo utilizado es
- $(N-1) + (N-2) + + 1 = (N + N + + N) (1 + + (N-1)) = = (N^2 N) / 2 = (N (N 1)) / 2$
- que es aproximadamente igual a
 - O (N² / 2).

Razones para la Concurrencia (Dividir es mejor ...)

- Si reemplazamos Ordenar (1,N) por Ordenar (1, N div 2);
 Ordenar (N div 2 + 1, N);
 Combinar (1, N div2, N div 2 + 1, N);
- Obtenemos que el orden es ahora $2 * (N/2)^2 / 2 + N = 2 * (N^2) / 8 + N$
- O sea O($(N^2/4) + N$)

Razones para la Concurrencia (Dividir es mejor ...)

- Pero que si lo consideramos en paralelo resulta O ((N² / 8) + N)
- Comparando esta situaciones resulta

		Sin paralelismo	Con Paralelismo
n	N ² /2	(n²/4)+n	(n²/8+n
40	800	440	240
100	5000	2.600	1350
1000	500.000	251.000	126.000

- Lo anterior se necesita para tareas críticas como TR
- Tiempo Real necesita:
- Adminsitración de Procesador compartible de manera activa
- Soporte para tareas concurrentes bajo esquema de prioridades
- Soporte de comunicación y sincronización entre tareas para cooperación

- Tiempo Real (Ej.: TM = Tasa Monotónica Creciente)
- Ci = peor uso de procesador Ti = Período
- Cumplir metas significa que cada proceso se ejecute en su Ti
- Una forma poco refinada de saber si se cumplen las metas de todos los procesos es por medio de

$$\Sigma$$
 Ci / Ti <= 1

Supogamos

i	1	2	3
Ci	5	3	9
Ti	20	10	40

$$\Sigma$$
 Ci / Ti = 5/20 + 3/10 + 9/40 = 0.775 <= 1

Grafos de Precedencia

Grafos de Precedencia sin ciclos

Condiciones de Berstein

- Dados
- Conjunto lectura

$$R(Si) = (a1, a2, ..., am)$$

Conjunto escritura

$$W(Si) = (b1, b2, ..., bn)$$

Condiciones de Berstein

• Si se cumple

1. R (Si)
$$\cap$$
 W (Sj) = (Ø).

2. W (Si)
$$\cap$$
 R (Sj) = (Ø).

3. W (Si)
$$\cap$$
 W (Sj) = (Ø).

- Entonces i j pueden ser concurrentes
- Grafos → dependencias transitivas

• Dada esta secuencia de intrucciones

$$-a = 1$$
 $-b = a + 1$
 $-c = a + 1$
 $-d = b + c$
 $-e = d + 1$

• De acuerdo a Bernstein a, b, c, pueden ser concurrentes con e ¿?

- Aplicamos Bernstein y vemos las dependencias
- Matriz de Dependencias (Diagonal Superior)

```
1 2 3 4 5
1 1 1 0 0
2 0 1 0 (1) Matriz A
3 1 0
4 1
5
```

- Aplicamos
- Σ A ^ i desde i = 1 hasta n-1, siendo n el nro de nodos (instrucciones)
- Que determina la cantidad de caminos por los que puede alcanzar un nodo

• (2) alacanzables longitud 2

- 00020 01100 00002
- 00001 00010 00000
- $\bullet \quad 0 \quad 0 \quad 0 \quad 0 \quad 1 \quad x \quad 0 \quad 0 \quad 0 \quad 1 \quad 0 \quad = \quad 0 \quad 0 \quad 0 \quad 0 \quad 0$
- 00000 00001 00000
- 00000 00000 00000
- (2) (3) alc long 3
- (opt hasta $A^k = 0$ con $1 \le K \le n-1$

- Si sumamos (1) + (2) + (3) obtenemos
- Y observamos (1) y (4)

1 2 3 4 5

- 1 01122
- 2 00011
- 3 00011 (4)
- 4 00001
- 5 00000

Concurrencia dependiendo del nivel k

do
$$i = 1, n$$

S1: $a(i+1) = f(i)$
S2: $f(i+1) = a(i)$
enddo
$$do i = 1,n$$

S2: $f(i+1) = a(i)$
S1: $a(i+1) = f(i)$
enddo

• Concurrentes S1 y S2 mientras se mantengan en el nivel k

Crear Concurrencia (threads)

```
main (){
 int a; thread t cualid; int resu; int satus; int ruti();
 for (a=0,a<1500;a++)
 thr create(NULL,NULL,ruti,NULL,THR NEW LPW,&cualid;)
 ruti() {
 int resu; int b;
 b++;
 thr exit(&resu);
```

Crear Concurrencia (procesos)

```
main(){
 int a; int ruti();
 for (a=0,a<1500;a++)
 if (fork()==0) {ruti(); exit(0);}
 ruti() {
 int b=0;
 b++;
```

• La instrucción fork crea concurrencia y la instrucción join recombina concurrencia en una única secuencia.


```
$1;
fork L1;
$2;
go to L2
L1: $3;
L2: join;
$4;
```

 introducimos la variable count, que toma un valor en el fork y que dentro del join opera como:

```
count = count - 1;
if count not = 0 then Espera;
```

```
S1;
 fork L1, count = 2;
 S2;
 go to L2;
L1: S3;
L2: join count;
 S4;
```


• Tiene como solución

```
S1
 fork L1, count1 = 2
 S2
 S4
 fork L2, count2 = 2
 S5
 goto L4
L2
 S6
 join, count2
L4
 goto L3
L1
 S3
L3
 join, count1
 S7
```

Ejemplo de copia de un archivo secuencial f en otro g


```
begin
 Read (f, r);
 while not eof(f) do
 begin
 fork L1,count := 2;
 s := r;
 Write (g, s);
 go to L2;
 L1:
 Read (f, r);
 L2:
 join count;
 end;
 Write (g, r);
end.
```

Primitivas parbegin parend o cobegin coend

- Fork y join no estructurado
- parbegin parend estructurado (vemos el grafo anterior)

```
S1
Parbegin
 S3
 begin
 S2
 S4
 parbegin
 S5
 S6
 parend
 end
parend
S7
```

¿Se puede representar todos los grafos?

fork join

```
S1;
 fork L1, cuenta1 = 2;
 S2;
 S4;
 fork L2, cuenta2 = 2;
 S5;
 go to L3;
L1:
 S3;
L2:
 join cuenta1;
 S6;
L3:
 join cuenta2;
 S7;
```


parbegin parend

• **S1** parbegin **S3** begin **S2 S4** parbegin S5 S6 \rightarrow ? \rightarrow S6 depende de S3

parbegin parend (alternativa)

```
• S1
 parbegin
 S3
 begin
 S2 S4
 end
 Parend
 Parbegin
 S5 S6
 parend
 S7
```

parbegin parend (alternativa) ¿es el mismo grafo?

parbegin parend

- Se generó una dependencia que en el grafo original no existe
- Restringe el paralelismo
- Pero es un grafo equivalente
- No todos los grafos se pueden representar con parbegin parend
- Sólo se pueden representar los que tengan subgrafos disjuntos concurrentes

Problemas críticos de la concurrencia

Sección Entrada Pre-Protocolo

Excluyente
SECCION CRITICA

Sección Salida Post-Protocolo

Sección no-crítica

Premisas de Dijkstra

- Dijkstra, planteó las siguientes cuatro (+ 1) premisas:
- 1)- No deben hacerse suposiciones sobre las instrucciones de máquina ni la cantidad de procesadores. Sin embargo, se supone que las instrucciones de máquina (Load, Store, Test) son ejecutadas atómicamente, o sea que si son ejecutadas simultáneamente el resultado es equivalente a su ejecución secuencial en un orden desconocido.
- 2)- No deben hacerse suposiciones sobre la velocidad de los procesos.
- 3)- Cuando un proceso no está en su región crítica no debe impedir que los demás ingresen a su región crítica.
- 4)- La decisión de qué procesos entran a una parte crítica no puede ser pospuesta indefinidamente.
- Los puntos 3) y 4) evitan bloqueos mutuos.
- 5)- Se limita la cantidad de veces que un proceso ingresa a la sección crítica

Sem inicializada en 0 ó 1 ó i
 While Sem not = i Do Skip
 SECCION CRITICA

Sem = J SECCION No-crítica

- Esta solución asegura un proceso a la vez en la zona crítica pero no respeta la premisa 3), pues si Sem = 0 y el proceso P1 quiere hacer uso no puede aunque P0 no quiera usarlo.
- Una tarea ejecuta en cadencia con otra (10 a 100 ?). Si no se ejecuta Sem = J las demás no entran.

Para remediar lo anterior reemplazamos la variable Sem por un vector donde cada elemento puede ser V ó F y está inicializado en F.

- While Vector(j) Do Skip
- Vector(i) = V
- SECCION CRITICA
- Vector(i) = F
- Sección no-crítica

Pero este algoritmo no asegura que un solo proceso esté en la zona crítica como puede verse si se sucede la siguiente secuencia:

- T0 P0 encuentra Vector(1) = F
 T1 P1 encuentra Vector(0) = F
 T2 P1 pone Vector(1) = V
 T3 P0 pone Vector(0) = V
- La secuencia anterior puede ocurrir con varios procesadores o con uno solo y cuando el P0 sea interrumpido por un cualquier evento, por ejemplo, un reloj de intervalos.⁴²

- El problema anterior es que Pi toma una decisión sobre el estado de Pj antes que Pj tenga la oportunidad de cambiarlo; tratamos de corregir este problema haciendo que Pi ponga su indicador en V indicando que "solo" quiere "entrar" en la sección crítica.
- Vector(i) = V
- While Vector(j) Do Skip
- SECCION CRITICA
- Vector(i) = F
- Sección no-crítica
- Pero aquí la premisa 4) no se cumple, pues si se sucede:
- T0 P0 coloca Vector(0) = V
- T1 P1 coloca Vector(1) = V ambos procesos quedan en loop en la instrucción While (espera indefinida).

La falla anterior se debió a no conocer el preciso estado en que se encontraban los otros procesos. Veamos ahora esta propuesta:

```
Vector(i) = V
While Vector(j)
Do Begin
Vector(i) = F
While Vector(j) Do Skip (*)
Vector(i) = V
End
SECCION CRITICA
Vector(i) = F
```

 Esta solución vuelve a no cumplir con la premisa 4), pues si ambos procesos ejecutan a la misma velocidad quedan en loop (Ver While (*)).

Una solución correcta debida al matemático alemán T. Dekker.

```
Usa Vector(0,1) y Turno(0,1)
Inicialmente Vector(0) = Vector(1) = F y Turno = 0 ó 1.
Vector(i) = V
 While Vector(j) Do
 If Turno = j
 Then
 Begin
 Vector(i) = F
 While Turno = j Do Skip
 (*)
 Vector(i) = V
 End
 End do
 SECCION CRITICA
 Turno = j
 Vector(i) = F
```

- Con esto se puede verificar que :
- a) existe la mutua exclusión ya que Pi modifica Vector(i) y solo controla Vector(j), y
- b) el bloqueo no puede ocurrir porque Turno es modificado al final del proceso y habilita al otro.
- En realidad Vector controla si se puede entrar y Turno cuándo se puede entrar. Si Turno es igual a 0 se le puede dar prioridad a P0.
- Este algoritmo consiste en una combinación de la primera y la cuarta solución.
- De la primera solución extrae la idea del pasaje explícito de control para entrar en la región crítica; y de la cuarta el hecho de que cada tarea posee su propia llave de acceso a la región crítica.

El anterior algoritmo contempla el problema para 2 procesos, veamos la solución de Dijkstra (1965) para n procesos.

 Usa Vector(0,....,n-1) que puede valer 0, 1 o 2; 0 indica ocioso, 1 indica quiere entrar y 2 indica dentro.

- a) La mutua exclusión está dada porque solo Pi entra en su sección crítica si Vector(j) es distinto de 2 para todo j distinto de i y dado que solo Pi puede poner Vector(i) = 2 y solo Pi inspecciona Vector(j) mientras Vector(i) = 2.
- b) El bloqueo mutuo no puede ocurrir porque:
- Pi ejecuta Vector(i) not = 0
- Vector(i) = 2 no implica Turno = i. Varios procesos pueden preguntar por el estado de Vector(Turno) simultáneamente y encuentran Vector(Turno) = 0. De todas maneras, cuando Pi pone Turno = i, ningún otro proceso Pk que no haya requerido ya Vector(Turno) estará habilitado para poner Turno=k, o sea no pueden poner Vector(k) = 2.
- Supongamos {P1,....,Pm} tengan Vector(i) = 2 y Turno = k (1 ≤ k ≤ m). Todos estos procesos salen del segundo While con j < n y retornan al principio de la instrucción Repeat, poniendo Vector(i) = 1, entonces todos los procesos (excepto Pk) entrarán en loop en el primer While, luego Pk encuentra Vector(j) not = 2 para todo i distinto de j y entra en su sección crítica.</p>
- Este algoritmo cumple con todo lo pedido, pero puede suceder que un proceso quede a la espera mientras otros entran y salen a gusto, para evitar esto se pone una quinta premisa.
- 5)- Debe existir un límite al número de veces que otros procesos están habilitados a entrar a secciones críticas después que un proceso haya hecho su pedido.

Eisenberg y McGuire

El primer algoritmo que cumplió las premisas fue el de Knuth (1966) (esperando 2ⁿ turnos), luego De Bruijin (1967) lo redujo a n² turnos y finalmente Eisenberg y McGuire (1972) desarrollaron uno que redujo la espera de turnos a n-1, y este es el algoritmo:

Eisenberg y McGuire

Repeat

```
(quiere entrar)
Flag(i) = Intento
j = turno
while j not = i do
 if flag(j) not = Ocioso then j = turno
 else i = (i+1) \text{ Mod } n
flag(i) = En-SC
 (en sección crítica)
i = 0
while (j < n) and (j=i or flag(j) not = En-SC) do j = j+1;
Until (j \ge n) and (Turno = i \text{ or flag}(Turno) = Ocioso);
 SECCION CRITICA
j = Mod n(Turno + 1)
While (j not = Turno) and (flag(j) = Ocioso) do j = (j+1) Mod n;
Turno = i
flag(i) = Ocioso
```

Panadería de Lamport

- Si Pi y Pj recibieron el mismo número y i < j se atiende primero a Pi (esta característica lo hace determinístico).
- Usaremos la siguiente notación.
- (a,b) < (c,d)si a < csi a = c y b < d

Panadería de Lamport

```
Tomar.array(0,....,n-1) boolean;
 inicio F
Número.array(0,....,n-1) integer;
 inicio 0
Para Pi
 Tomar(i) = V
 (avisa que está eligiendo)
 Número(i) = max (Número(0),...,Número(n-1)) + 1;
 (Aquí 2 procesos pueden tomar el mismo número)
 Tomar(i) = F
 For i = 0 to n-1
 (Aquí comienza la secuencia de control)
 Begin
 While Tomar(j) do Skip;
 (evita entrar en uno que está eligiendo número mientras es V)
 While Número(j) not = 0 and (Número(j),j) < (Número(i),i) do Skip;
 (se asegura ser el menor de todos)
 end
 SECCION CRITICA
 Número(i) = 0;
 (salida)
 Sección no-crítica
 52
```

SOLUCION HARDWARE PARA LA EXCLUSION MUTUA

```
 Función Test_and_Set(x)
 begin
 Test_and_Set = x
 x = v
 end
```

• Si la máquina cuenta con la instrucción Test_and_Set, la exclusión mutua puede ser implementada de la siguiente manera declarando previamente la variable booleana **lock** inicializada en FALSE.

repeat

```
while Test_and_Set (lock) do skip;
< SECCION CRITICA >;
lock := FALSE;
< SECCION NO CRITICA >
```

Semáforos

- Gracias a lo anterior se pueden implementar semáforos y operadores P y V
- Pero ... Sirven para todo ???

Filósofos chinos que cenan

Filósofos chinos que cenan (deadlock ???)

P (palito (i)); P (palito (mod 5 (i+1))); < Comer >; V (palito(i)); V (palito (mod 5 (i+1))); < Pensar >

Lectores Escritores

- Escritores: mutuamente excluyentes
- Lectores y Escritores: mutuamente excluyentes
 - 1er. Problema: Ningún lector espera a menos que haya un escritor
 - 2do. Problema: Si un escritor espera acceder ningún lector "puede comenzar a leer"
- (soluciones para ambos problemas pueden generar esperas infinitas)
 - Para 1er. Problema: Los escritores pueden quedar bloqueados infinitamente
 - Para 2do. Problema: Los lectores pueden quedar bloqueados infinitamente

Lectores Escritores (1er. Problema)

```
Var: exclu, escr : semáforo (valor inicial 1)
```

Var: cant_lec : entero (valor inicial 0)

Escritor

```
P(escr);
ESCRIBE;
V(escr);
```

Lectores Escritores (1er. Problema)

Lector P(exclu); Cant lec ++; If cant lec = 1 then p(escr); V(exclu); LEE; P(exclu); Cant lec --; If cant lec = 0 then v(escr); V(exclu)

• Si bien los escritores pueden esperar infinitamente no ocurre ningún otro problema pues los semáforos planifican sus colas de espera FIFO.

Lectores Escritores (2 do. Problema)

```
Var: exclu_es, exclu_lec, lec, escr : semáforo (init = 1)
Var: cant es, cant lec, flag : enteros (init = 0)
  Escritor
 P(exclu es);
 Cant es ++;
 If cant es = 1 then p(lec);
 V(exclu es);
 P(escr);
 ESCRIBIR;
 V(escr);
 P(exclu es);
 Cant_es --;
 If cant es = 0 then v(lec);
 V(exclu es);
```

Lectores Escritores (2 do. Problema)

```
Lector
P(exclu_lec);
 Cabt_lec ++;
 If cant es not = 0 then
 Do
 P(lec); Flag:=1: If cant_lec = 1 then p(escr);
 End;
V(exclu_lec);
LEER;
P(exclu_lec);
 Cant_lec--;
 If cant_{lec} = 1 then
 Do
 Flag:=0; V(lec);
 End;
V(exclu_lec);
```

Lectores Escritores (2 do. Problema)

- Problemas varios:
- Cant-es es una variable compartida, bien si estamos en threads y la declaramos global, mal si estamos en procesos, a menos que la usemos con shm (obliga otra implementación, la de shm). O sea se necesita una nueva estructura.
- Escritor NO controla que haya lectores leyendo cuando comienza a escribir (pero de todas maneras no es lo que se pide)
- Lo único que asegura es que si hay un escritor NO entren nuevos lectores (que si es lo pedido).

- Una variable v de tipo T y que será compartida, se declara como :
- var v : shared T ;
- y cuando se la utilice
- region v do S;

- O sea si el conjunto S utiliza la variable v lo podrá hacer únicamente de la forma anterior y de tal manera que si dos procesos la quieren utilizar en forma concurrente
- region v do S1;
- region v do S2;

 Una implementación posible de esto cuando el compilador se encuentra con

```
var v : shared T
```

 es que genere un semáforo x = 1 y cuando se encuentra con

```
region v do S;
```

genere

P(x)

S;

V(x)

• También se puede tener un <u>anidamiento</u> de regiones críticas:

```
var x,y: shared T
Parbegin
Q1: region x do region y do S1;
Q2: region y do region x do S2;
parend
```

En este caso nótese que hemos construido un deadlock:

```
T0 Q1 P(x-x) (léase x de x)
T1 Q2 P(y-x)
T2 Q2 P(x-x) luego espera
T3 Q1 P(y-x) luego espera
```

• Luego el compilador debería detectar estas situaciones o sino generar un orden. por ejemplo si y está en x e (y< x), reordenarlo.

- region V When B Do S;
 - donde B es una expresión booleana, que es evaluada, y si es verdad entonces se ejecuta S.
 - Si B es falsa el proceso libera la exclusión mutua y espera hasta que B sea verdadera y no exista otro proceso ejecutando en la región asociada a v.

- Veamos un ejemplo recreando el caso del productor/consumidor.
- El buffer usado está encapsulado de la siguiente forma:

```
var buff: shared record b: array [0....n] count, in, out, enteros end
```

El proceso Productor inserta un nuevo elemento PEPE:

```
region buff when count < n
do begin
b(in) = PEPE;
in = (in+1) mod n
count = count + 1;
end
```

• El compilador debe trabajar de esta forma cuando se encuentra con una declaración. Por cada variable <u>x</u> compartida debe tener las siguientes variables asociadas:

```
var x-sem, x-wait : semáforos; x-count, x-temp : enteros;
```

Donde :

x-sem = controla la exclusividad en la región crítica.

x-wait = es el semáforo por el que hay que esperar cuando no se cumple la condición.

x-count = cuenta la cantidad de procesos esperando por x-wait.

x-temp = cuenta las veces que un proceso testeó la condición (booleana)

Los valores iniciales son :

x-sem = 1 x-wait = 0 x-count = 0 x-temp = 0

• El compilador frente a la region x when B do S podría implementarlo de la siguiente manera :


```
P(x-sem)
If not B Then
begin
  x-count = x-count + 1;
 libera exclusión
  V(x-sem);
  P(x-wait);
 se pone en espera
  while not B
 se despierta pero no se cumple aún condición
 do begin
 x-temp = x-temp + 1;
 if x-temp < x-count (el sólo?)
 then V(x-wait)
 else V(x-sem);
 P(x-wait);
 end:
  x-count = x-count - 1;
end;
S:
if x-count > 0 then
 begin x-temp = 0 V(x-wait) end;
else V(x-sem);
```

Monitores

- La idea básica de este mecanismo es la de agrupar, en un mismo módulo, las regiones críticas relacionadas con un determinado recurso, haciendo que toda región crítica se encuentre asociada a un procedimiento del monitor, el que podrá ser llamado por las tareas.
- La propiedad más importante que caracteriza a los monitores es que la ejecución de un procedimiento del monitor por una tarea excluye la ejecución de cualquier otro procedimiento del mismo monitor por otra tarea

- Un monitor se escribe como:
 - un conjunto de declaración de variables
 - un conjunto de procedimientos
 - un cuerpo de comandos que son ejecutados inmediatamente después de la inicialización del programa que contiene al monitor.

La sintaxis de un monitor es la siguiente: Monitor <nombre_del_monitor>; var < declaración de variables del monitor > procedure <nombre_del_procedimiento1>; begin end; procedure <nombre_del_procedimiento2>; begin end; begin < bloque de inicialización de variables del monitor > end.

- Pasivo (sólo se activa si es invocado uno de sus procedimientos
- La comunicación con el exterior es sólo por sus parámetros
- Usa primitivas wait y signal (signal no modifica estados si no hay esperas): Utilizan una variable de "condition" que es un método y una estructura

Monitor sencillo

Ejemplo: Simulación de semáforos programa Exclusión-Mutua; monitor Simulación de semáforo; ocupado: boolean; no-ocupado : condición; procedure P (v); begin if ocupado then Wait (no-ocupado); ocupado = V; end; procedure V; begin ocupado = F; Signal (no-ocupado); end; begin (* Cuerpo del monitor *) ocupado = F; end; (* fin monitor *)

Monitor sencillo

```
tarea T1;
 begin
 P;
 Región Crítica;
 V;
 end;
tarea T2;
 begin
 P;
 Región Crítica;
 V;
 end;
Programa-Principal
 Begin;
 cobegin T1, T2; coend
 end.
```

Productor Consumidor

programa Productor_Consumidor; $MAX = \dots$ monitor M; buffer : Array (0..MAX-1); in, out, n; enteros; buff_lleno, buff_vacío: condición; procedure Almacenar (v); begin if n = MAX then Wait (buff_vacío); buffer (in) = v; $in = (in + 1) \mod MAX;$ n = n + 1; Signal (buff lleno) end;

Productor Consumidor

```
procedure Retirar (v);
 begin
 if n = 0 then Wait (buff_lleno);
 v = buffer (out);
 out = (out + 1) \mod MAX;
 n = n - 1;
 Signal (buff_vacio)
 end;
 begin (* Cuerpo del monitor *)
 in, out, n = 0;
 end; (* fin monitor *)
```

Productor Consumidor

```
procedure Productor;
 begin
 v = "dato producido"
 Almacenar (v)
 end;
procedure Consumidor;
 begin
 Retirar (v);
 Hacer algo con v
 end;
begin Programa-Principal
 Begin;
 cobegin
 Productor;
 Consumidor
 coend
 end.
```

Lectores Escritores

```
Type lect_escr : monitor
Var cant escr, cant lect: enteros
Var no escr, nadie: condition
Procedure lector
Do begin
 If cant escr not = 0 then wait (no escr);
 Cant lect ++;
 LEER;
 Cant_lect --;
 If (cant_lect := 0 \& cant_escr not = 0) then signal (nadie);
End
```

Lectores Escritores

```
Procedure escritor
Do begin
  Cant escr ++;
  If (cant lect not = 0 or cant escr > 1) then wait
  (nadie);
  ESCRIBIR;
  Cant escr --;
  If cant escr not = 0 then signal (nadie);
 Else signal (no escr);
```

End

Lectores Escritores

```
Begin

Cant_lect := 0;

Cant_escr := 0;

End
```

• Parece que es correcto, pero si se piensa en las cualidades del monitor se verá que sólo se permite la lectura exclusiva y no concurrente entre los lectores, entonces hay que armar al monitor de otra manera

```
Var cant escr, cant lect, lect espera: enteros
Var no escr, nadie: condition
Procedure pedirlectura
Do begin
  Lect espera ++;
  If cant escr not = 0 then wait (no escr);
  Cant lect ++;
End
```

Type lect escr: monitor

```
Procedure finlectura

Cant_lect --;

Lect_espera --;

If (cant_lect := 0 & cant_escr not = 0 ) then signal (nadie);

Else

Do 1, 1, lect-espera

Signal (no_escr);

End;

End
```

```
Procedure escritor
Do begin
  Cant escr ++;
  If (cant lect not = 0 or cant escr > 1) then wait (nadie);
  ESCRIBIR;
  Cant escr --;
  If cant escr not = 0 then signal (nadie);
 Else signal (no escr);
End
```

Begin
 Cant_lect := 0;
 Cant_escr := 0;
 Lect_espera :-0;

 End

 Desde programa, para hacer una lectura ahora se hace: p.pedirlectura;

LEER; p.finlectura;

• Ahora se permiten lecturas concurrentes.

- type Filósofos = Monitor;
- var estado : array [0,...,4] of (Pensar, Hambre, Comer);
- var ocio : array [0,...,4] of condición;
 (para quedar en espera si tiene hambre pero no puede comer)

```
Procedure Tomar-Palitos (i : 0,...,4)
 Begin
 estado(i) = Hambre;
 test (i);
 if estado(i) not = Comer then ocio(i).wait;
 end;
Procedure Dejar-Palitos (i:0,...,4);
 Begin
 estado(i) = Pensar;
 test ( (i-1) mod 5 );
 test ( (i+1) mod 5 );
 90
 end
```

```
Procedure test (k:0,...,4)
 Begin
 if estado ( (k-1) mod 5 ) not = Comer and
 estado (k) = Hambre and
 estado ( (k+1) \mod 5 ) not = Comer
 begin
 then
 estado (k) = Comer;
 ocio(k).signal;
 end;
 end
Begin
  for i = 0 to 4
 do estado(i) = Pensar;
end
```

· La forma de invocarlo sería:

```
 x.Tomar-Palitos;
```

.

Comer

.

x.Dejar-Palitos;

Implementación variables condition

• P(x)

Procedimiento

• V(x)

• Es muy grosero, además no permite "concurrencia"

Implementación monitor y variables condition

```
iniciales x=1, próximo = 0, cuenta = 0
 (y-sem = 0, y-cuenta=0 asociados a la variable y).
(1)
 P(x)
 Procedimiento
(2)
 wait (y)
(7) signal (y)
(12) If cuenta > 0 (cuenta los que están en espera)
(13)
 then V(próximo) (adentro)
 else V(x)
 (afuera)
```

wait

signal

```
(8) if y-cuenta > 0 then
begin
(9) cuenta = cuenta + 1;
(10) V(y-sem); (sale del wait por (6))
(11) P(próximo); (13) lo libera
(14) cuenta = cuenta - 1;
end
```