Universidade de Brasília Departamento de Ciência da Computação Disciplina de Tópicos Avançados em Computadores - Programação Concorrente - Turma E Lista de Exercícios

- 1. Defina processos e threads, abordando suas principais diferenças.
- 2. Defina processos concorrentes.
- 3. Dê as definições de condições de corrida, região crítica e exclusão mútua.
- 4. Defina deadlock e starvation.
- 5. Explique como várias threads conseguem acessar um mesmo dado compartilhado e indique como esta funcionalidade pode ser fornecida para processos.
- 6. Os algoritmos abaixo representam dois processos que acessam duas variáveis compartilhadas (x e y) e utilizam dois locks para controlar este acesso. Identifique os possíveis problemas presentes nestes algoritmos e proponha novos algoritmos que façam as mesmas tarefas de forma correta.

```
variáveis compartilhadas:
int x = 0;
int y = 0;
lock lx;
lock ly;
P1() {
 P2(){
 lock(lx);
 lock(ly);
 x=x+1;
 y=y+1;
 lock(lx);
 lock(ly);
 y=y+x;
 x=x+y;
 unlock(lx);
 unlock(ly);
 unlock(ly);
 unlock(lx);
}
```

- 7. O problema dos fumantes Resolva usando semáforos: "Três fumantes se encontram em uma sala com um vendedor de suprimentos para fumantes. Para preparar e usar um cigarro, cada fumante precisa de três ingredientes: tabaco, papel e fósforo, coisas que o vendedor tem à vontade no estoque. Um dos fumantes tem o seu próprio tabaco, o segundo tem seu próprio papel, e o outro tem seu próprio fósforo. A ação se inicia quando o vendedor coloca à venda dois ingredientes na mesa, de forma a permitir que um dos fumantes execute esta prática dita como não muito saudável. Quando o tal fumante termina, ele avisa o vendedor, que escolhe então outros dois ingredientes (aleatoriamente) e coloca a venda, portanto desbloqueando outro fumante."
- 8. Dado o algoritmo de chaveamento obrigatório (ver abaixo) para implementação de exclusão mútua (lock) entre dois processos, responda as seguintes questões.
 - a) (1.0 ponto) Cite e explique um problema relacionado com este algoritmo.
 - b) (1.0 ponto) Explique como o mesmo poderia ser estendido para implementar um lock entre três ou mais processos.

```
while (TRUE) {
 while (turn != 0) /*espera*/;
 regiao critica ();
 turn = 1;
 regiao não-critica ();
} (a) Processo 0

while (TRUE) {
 while (turn != 1) /*espera */;
 regiao critica ();
 turn = 0;
 regiao não-critica ();
} (b) Processo 1
```

9. Resolva o seguinte problema utilizando qualquer mecanismo estudado: "Existe um galpão com comida (considere que a comida é infinita) para cães e gatos. Considere que um número qualquer (maior do que zero) de cães e somente um gato utiliza este galpão para se alimentar. Os cães entram no galpão e ficam lá comendo até que o gato desejar comer. Neste caso, os cães devem sair do galpão de forma que o gato entra no galpão apenas quando o mesmo estiver sem cães em seu interior. Diferente dos cães, o gato permanece comendo por um tempo determinado e depois sai do galpão. Enquanto o gato estiver se alimentando, os cães não podem entrar no galpão."