Sincronización entre procesos Problemas clásicos

Rodolfo Baader

Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Sistemas Operativos, segundo cuatrimestre de 2015

(2) Siempre los mismos problemas...

- En muchas áreas de la computación hay problemas clásicos.
- Eso significa que aparecen una y otra vez bajo diferentes formas, pero son básicamente el mismo problema.
- En el caso de sincronización entre procesos también sucede que muchos de estos problemas nos suelen inducir a pensar en "soluciones" incorrectas.
- Por eso está bueno estudiarlos y conocer buenas formas de solucionarlos.
- Además, analizarlos suele aportar una mirada bastante profunda sobre problemas fundamentales de la computación, y a veces, del razonamiento humano.
- OJO: conocer los problemas clásicos y sus soluciones no debe ser una excusa para la pereza. Los problemas concretos tienen particularidades y contextos que hacen necesario evaluarlos de manera individual y pensar en cada caso.
- Dicho de otra forma, el conocimiento no reemplaza a la inteligencia. Ambos se complementan.

(3) Los turnos

- Problema:
 - Tenemos una serie de procesos P_i , $i \in \{1...N\}$ que se están ejecutando en simultáneo (supongamos que tenemos N CPUs).
 - Cada proceso i tiene una sentencia si.
 - Queremos que en el sistema global se ejecuten s1, s2, ..., sN.
- ¿De qué nos disfrazamos?
- Podemos utilizar semáforos.

(4) Los turnos (cont.)

Listing 1: Inicialización proc init() for (i = 0; i < N+1; i++)semaforos[i]= new Semáforo(0); for (i = 0; i < N; i++)fork P(i): semaforos [0]. signal(); Listing 2: Proceso P_i proc P(i) sem_ant= semaforos[i]; $sem_sig= semaforos[i+1];$ sem_ant.wait(); s(i): sem_sig.signal();

(5) Barrera - Rendezvous

- Otro problema muy común es el de *rendezvous* (punto de encuentro), o *barrera de sincronización*.
- Dados $P_i = [a(i); b(i)], i \in \{1 ... N\}$, asegurarse que los b(i) se ejecuten recién después de que se ejecutaron todos los a(i).
- Es decir, queremos poner una barrera entre los a y los b.
- Sin embargo, no hay que restringir de más: no hay que imponer ningún orden entre los a(i) ni entre los b(i).

(6) Rendezvous (cont.)

Listing 3: Inicialización

```
proc init()
{
  en_barrera= 0; // Cant. de procs en la barrera.
  mutex= new Semáforo(1); // Permito empezar de inmediato.
  barrera= new Semáforo(0);

  for (i= 0; i<N; i++) fork P(i);
}</pre>
```

(7) Rendezvous (cont.)

Listing 4: Proceso P_i

```
proc P(i)
 a(i);
 mutex.wait(); // Acceso a var. compartida.
 en_barrera++:
 bool todos_en_barrera= (en_barrera==N);
 mutex.signal();
 if (todos_en_barrera)
 // Todos están listos para continuar. Que sigan.
 barrera.signal();
 barrera.wait();
  b(i);
```

- Esta solución no es correcta.
- ¿Qué está mal?

(8) Rendezvous (cont.)

• En el ejemplo anterior había deadlock. Δ

Listing 5: Proceso P_i (correcto)

```
proc P(i)
 a(i):
 mutex.wait(); // Acceso a var. compartida.
 en_barrera++:
 bool todos_en_barrera= (en_barrera==N);
 mutex.signal();
 if (todos_en_barrera)
 // Todos están listos para continuar. Que sigan.
 barrera.signal();
 barrera.wait();
 barrera.signal();
  b(i);
```

• Notar que hay un signal() de más.

(9) Rendezvous (cont.)

¿Qué pasa si contamos con la primitiva broadcast()?.

```
Listing 6: Proceso P_i
proc P(i)
 a(i);
 mutex.wait(); // Acceso a var. compartida.
 en_barrera++:
 bool todos_en_barrera = (en_barrera == N);
 mutex.signal();
 if (todos_en_barrera)
 // Todos están listos para continuar. Que sigan.
 barrera . broadcast ();
 else
 barrera.wait();
 b(i);
```

- Esta solución no es correcta.
- ¿Qué está mal?

(10) Sección crítica de a k

- Siguiente problema. N procesos, sólo k ejecutan a la vez la sección crítica sc(i).
- Es fácil:

```
Listing 7: Inicialización
proc init()
 sem= new Semáforo(k);
 for (i = 0; i < N; i++) fork P(i);
 Listing 8: Proceso P_i
proc P(i)
 sem.wait();
 sc(i);
 sem.signal();
```

(11) Lectores/escritores

- Otro problema más. Se da mucho en bases de datos.
- Hay una variable compartida.
- Los escritores necesitan acceso exclusivo.
- Pero los lectores pueden convivir.
- ¿Cómo podría solucionarse?

(12) Lectores/escritores (cont.)

Listing 9: Inicialización

```
proc init()
{
  variable compartida; // Ésta es la que todos se disputan.
  mutex= new Semáforo(1);
  acceso_exclusivo= new Semáforo(1);
  int lectores= 0;

  for (i= 0; i<N; i++) fork Lector(i);
  for (i= 0; i<M; i++) fork Escritor(i);
}</pre>
```

• Los escritores necesitan acceso exclusivo, sin vueltas:

Listing 10: Escritores

```
proc Escritor(i)
{
  acceso_exclusivo.wait();
  Escribir(compartida);
  acceso_exclusivo.signal();
}
```

(13) Lectores/escritores (cont.)

Listing 11: Lectores

```
proc Lector(i)
 mutex.wait():
 lectores++:
 if (lectores==1)
 // Soy el primero, reclamo acceso "exclusivo" para
 // todos los lectores.
 acceso_exclusivo.wait();
 mutex.signal();
 Leer (compartida);
 mutex.wait();
 lectores --:
 if (lectores==0)
 // Soy el último, dejo que entren los escritores.
 acceso_exclusivo.signal();
 mutex.signal();
```

(14) Lectores/escritores (cont.)

- ¿Puede haber deadlock?
- No, pero puede haber inanición de escritores.
- Tarea: pensar cómo evitarlo.

(15) Filósofos que cenan (Dining Quintuple/Philosophers)

- Este problema lo inventó Dijkstra en 1965.
- Tenemos 5 filósofos en una mesa circular, con 5 platos de fideos y un tenedor entre cada plato. Para comer necesitan dos tenedores.
- Los filósofos hacen:

```
proc Filósofo(i)
while (true)
{
 pensar();
 conseguir_tenedores(i);
 comer();
 dejar_tenedores(i);
}
```

 Problema: programar conseguir_tenedores() y dejar_tenedores() de manera tal que:

EXCL) Sólo un filósofo tenga cada tenedor en cada momento.

DEAD) No haya deadlock.

INAN) No haya inanición.

CONC) Más de un filósofo esté comiendo a la vez.

(16) Gráficamente

Rodolfo Baader

(17) Filósofos que cenan

- Empecemos por algunas definiciones básicas:
- Macros cómodas para los tenedores:
 - izq(i) = i
 - $der(i) = (i + 1) \mod 5$
- ¿Qué son los tenedores?
- Seguro que hay que garantizar acceso exclusivo a ellos:
- Un arreglo: tenedores[i]= new Semáforo(1)

(18) Solución ingénua

Empecemos por la idea más elemental:

```
func conseguir_tenedores(i)
{
  tenedores[izq(i)].wait();
  tenedores[der(i)].wait();
}

func dejar_tenedores(i)
{
  tenedores[izq(i)].signal();
  tenedores[der(i)].signal();
}
```

- ¿Está bien?
- Esta solución garantiza EXCL, pero falla con DEAD.
- ¿Cómo rompemos el deadlock? Pensemos en las condiciones.
- Tarea: pensar en soluciones para este problema. Buscar las ya existentes.

(19) Barbero

- Otro problema clásico:
- En una peluquería hay dos salas, una de espera, con n sillas y otra donde está la única silla donde el único peluquero corta el pelo.
- Si no hay clientes, el peluquero se duerme una siesta.
- Si entra un cliente, y no se puede sentar a esperar, se va.
- Si el peluquero está dormido, lo despierta.

(20) Barbero (cont.)

Vamos a usar tres semáforos:

```
algun_cliente= new Semáforo(0);
pasar= new Semáforo(0);
mutex= new Semáforo(1);
clientes= 0;
```

• El peluquero es sencillo:

```
proc Peluquero
  while (true)
  {
 algun_cliente.wait();
 pasar.signal();
 cortar_pelo();
}
```

(21) Barbero (cont.)

Veamos a los clientes:

```
proc Cliente()
// ; Hay lugar? Capacidad = n + 1 (al que le cortan)
 mutex.wait();
 if (clientes=n+1)
 // No, me voy.
 mutex.signal();
 retirarse(); // No vuelve
// Sí hay lugar, entro.
 clientes++:
 mutex.signal();
// "Aviso" que llegué.
 algun_cliente.signal();
// Espero a que me dejen pasar.
 pasar.wait();
 entrar_a_cortarse_el_pelo(); // ¡Todo para esto!
// Salgo.
 mutex.wait();
 clientes --:
 mutex.signal();
```

(22) Bibliografía

- "The Little Book of Semaphores", Second Edition. Allen B. Downey. http://greenteapress.com/semaphores/
- "Cooperating sequential processes". Edgar W. Dijkstra.
 Technical Report 123, Univ. Texas. http://www.cs.utexas.edu/users/EWD/transcriptions/EWD01xx/EWD123.html.