

Gerenciamento de Recursos I **Semáforos**

O problema dos leitores/escritores, apresentado a seguir, consiste em sincronizar processos que consultam/atualizam dados em uma base comum. Pode haver mais de um leitor lendo ao mesmo tempo; no entanto, enquanto um escritor está atualizando a base, nenhum outro processo pode ter acesso a ela (nem mesmo leitores).

```
VAR Acesso: Semaforo := 1;
 Exclusao: Semaforo := 1;
 Nleitores: integer := 0;
PROCEDURE Escritor();
 PROCEDURE Leitor();
BEGIN
 BEGIN
 ProduzDado();
 DOWN (Exclusao);
 Nleitores := Nleitores + 1;
 DOWN (Acesso);
 IF ( Nleitores = 1 ) THEN DOWN (Acesso);
 Escreve();
 UP (Acesso);
 UP (Exclusao);
END;
 Leitura();
 DOWN (Exclusao);
 Nleitores := Nleitores - 1;
 IF ( Nleitores = 0 ) THEN UP (Acesso);
 UP (Exclusao);
 ProcessaDado();
 END;
```


Gerenciamento de Recursos I Semáforos

- a) Suponha que exista apenas um leitor fazendo acesso à base. Enquanto este processo realiza a leitura, quais os valores das três variáveis?
- b) Chega um escritor enquanto o leitor ainda está lendo. Quais os valores das três variáveis após o bloqueio do escritor ? Sobre qual(is) semáforo(s) se dá o bloqueio?
- c) Chega mais um leitor enquanto o primeiro ainda não acabou de ler e o escritor está bloqueado. Descreva os valores das três variáveis quando o segundo leitor inicia a leitura.
- d) Os dois leitores terminam simultaneamente a leitura. É possível haver problemas quanto à integridade do valor da variável nleitores? Justifique.
- e) Descreva o que acontece com o escritor quando os dois leitores terminam suas leituras. Descreva os valores das três variáveis quando o escritor inicia a escrita.
- f) Enquanto o escritor está atualizando a base, chagam mais um escritor e mais um leitor. Sobre qual(is) semáforo(s) eles ficam bloqueados? Descreva os valores das três variáveis após o bloqueio dos recém-chegados.
- g) Quando o escritor houver terminado a atualização, é possível prever qual dos processos bloqueados (leitor ou escritor) terá acesso primeiro à base?
- h) Descreva uma situação onde os escritores sofram starvation (adiamento indefinido).

Gerenciamento de Recursos I

Problema do Barbeiro Dorminhoco

```
Semaforo clientes=?;
Semaforo barbeiro=?;
Semaforo mutex=?;
int sentados=0;
 /* #clientes sentados */
barbeiros() {
 while(1) {
 down(clientes); /* existem clientes? se não adormece */
 down(mutex);
 Quais são os valores de:
 sentados --; /* menos um cliente à espera */
 → up(barbeiro); /* menos um barbeiro adormecido */
 - clientes?
 up(mutex);
 cortar();
 - barbeiro?
 - mutex?
clientes() {
 /* se não existem cadeiras livres */
 down(mutex);
 if (sentados < NCads) {/* vai embora; se existem entra */
 /* mais um cliente à espera */
 sentados ++;
 /* acorda barbeiro se necessário */
 up(clientes);
 /* liberta zona crítica* /
 up(mutex);
 → down(barbeiro); /* adormece se não há barbeiros livres * /
 sentar e cortar();
  } else
 up(mutex);
```


Gerenciamento de Recursos I **Problema da Padaria**

```
#define N 5
typedef struct
 cliente; /* número do cliente que deve ser atendido
 int
 numero; /* semáforo utilizado para bloquear o vendedor */
 SEMA
 /* enquanto o cliente não está pronto.
} TVENDEDOR;
TVENDEDOR vendedor [N] = \{0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0\};
Int
 senha = 1; /* senha de atendimento */
proximo = 1; /* próximo número a ser atendido */
Int
 mutex_senha = 1; /* semáforo de exclusão mútua
MUTEX
MUTEX
 /* semáforo de exclusão mútua
 mutex proximo = 1;
void vendedor (int id) { /* id – identificação do vendedor */
 while (1) {
 /* vê o próximo número a ser atendido */
 DOWN (&mutex proximo);
 vendedor[id].cliente = proximo ++;
 UP (&mutex_proximo);
 /* aguarda o cliente pedir */
 DOWN (&vendedor[id].numero);
 atende_cliente();
```


Gerenciamento de Recursos I Problema da Padaria

```
void cliente (void) {
 int x, i;
 /* pega um número */
 DOWN (&mutex_senha);
 x = senha ++;
 UP (&mutex senha);
 /* verifica se há um vendedor para atendê-lo */
 atendido = 0;
 while (! atendido) {
 for (i = 0; i < N; i ++)
 if (vendedor [i].cliente== x) {
 atendido = 1;
 break;
 }
 UP (&vendedor[i].numero);
 faz pedido (i);
}
```

- a) Inicialmente são criados 5 processos representando os 5 vendedores. Estes processos ficam bloqueados? Se a resposta for afirmativa, em que semáforos?
- b) Chega um cliente (processo cliente é criado). Ele é atendido por um vendedor. Qual o valor das variáveis (senha, proximo, mutex_senha e mutex_proximo) quando o processo cliente está executando a função faz_pedido e o processo vendedor (que o atendeu) está executando a função atende_cliente? É possível afirmar qual processo vendedor o atendeu (número do processo vendedor)? Justifique.
- c) Existe alguma situação neste algoritmo que possa causar starvation? Justifique.
- d) Enquanto o primeiro cliente está sendo atendido (executando *faz_pedido*) chegam a padaria mais 9 clientes (mais 9 processos clientes são criados). Quatro destes clientes serão atendidos logo pelos vendedores. Os outros cinco ficarão esperando. Se estes cinco clientes forem embora (os processos forem "mortos"), o que acontece? Justifique.

Gerenciamento de Recursos I

Produtor & Consumidor - Troca de Mensagens

Observe o trecho de pseudo-código abaixo:

```
program so1_2003;

const null = " ";
var i, c: integer;

procedure produtor;
var p1: message;
begin
 repeat
 receive(produz, p1);
 p1 := produto;
 send(produz, p1);
 forever
end;
```

```
Procedure consumidor;
 p2: message;
begin
 repeat
 receive(consome, p2);
 produto := p2;
 send(consome, null);
 forever
end;
begin
 create_mailbox(produz);
 create_mailbox(consome);
 for i = 1 to c do send(consome, null);
 parbegin
 produtor;
 consumidor;
 parend;
end.
```


Gerenciamento de Recursos I

Produtor & Consumidor - Troca de Mensagens

- a) Existem algumas instruções erradas. Mostre quais são elas e como devem ser corrigidas para que o programa funcione corretamente, isto é, garanta a exclusão mútua através do uso de mensagens.
- b) Para que o programa funcione corretamente, que características as instruções send() e receive() precisam satisfazer?
- c) Seria possível usar este mesmo código num contexto com vários produtores e consumidores em paralelo?
- d) Segundo o código, cada item produzido precisa ser consumido imediatamente? Justifique sua resposta.

Gerenciamento de Recursos I **Escalonamento**

Considere os algoritmos: **FCFS** – First Come First Served; **SPN** – Shortest Process Next $\{\min(s)\}\$ e **SRT** – Shortest Remaining Time $\{\min(s-e)\}\$ e responda às perguntas abaixo:

Compare o desempenho dos 3 esquemas sobre o conjunto de processos abaixo algoritmos através do critério de mérito de menor *turn around normalizado médio* dado por:

$$TANM = \frac{1}{N} \sum_{i=1}^{N} \frac{Tq_i}{ts_i}$$

Assuma que as unidades de execução foram ativadas na ordem alfabética e estão todas prontas para execução.

UE	t_s	UE	t_s
Α	8ms	В	4ms
С	3ms	D	5ms

Gerenciamento de Recursos I Processos e threads

Considere o trecho de código a seguir e responda às questões:

```
#define
 maxsubprocs W;
int
 i, j, k, id, x = 0, y = 3, z = 5;
pid t
 pid:
int main(void) {
1. j = -1;
2. for (i = 0; i < maxsubprocs; i++) {
 pid = fork();
4.
 if (pid) {
5.
 x = x + j;
6.
 y = y + i;
7.
 z = x * y;
8.
 pid = fork();
9.
 if (pid == 0) {
10.
 display(x, y, z);
11.
12.
 else {
13.
 display(x, y, z, i, j);
14.
 z = (x * i) + (z * j);
15.
16.
17.
 else {
18.
 k = i + 1:
19.
 j = k;
20.
 x = x - 5*j;
21.
 y = y - 2*i;
22.
23. }
24. display(x, y, z, i, j);
```

- a) Execute o código para $\mathbf{w} = \mathbf{1}$ e responda:
 - a.1) Quantos processos estarão ativos ao final do loop, contando com o processo pai?
 - a.2) Qual ou quais dos processos ativados executa a instrução 24?
 - a.3) Execute o fluxo de instruções e mostre as instruções que serão executadas por cada processo ou subprocesso e o conteúdo das variáveis que serão apresentadas pelos displays.
 - a.4) Quantos dos processos gerados também serão pais?
- b) Para **w** = **2** responda quantos processos serão ativados além do processo original (principal)?