Programação Concorrente

Condições de Corrida, Regiões Críticas e Exclusão Mútua

Prof. Eduardo Alchieri

Processos

(comunicação entre processos)

- Os processos executando concorrentemente podem ser de dois tipos:
- Independentes
 - Um processo é independente se não puder afetar ou ser afetado pelos outros processos em execução no sistema
 - Qualquer processo que n\u00e3o compartilhe dados com qualquer outro processo \u00e9 independente
- Cooperativos
 - Um processo é cooperativo se puder afetar ou ser afetado por outros processos em execução no sistema
 - Qualquer processo que compartilhe dados com outros processos

Processos


(comunicação entre processos)

- Os processos cooperativos precisam de mecanismos de comunicação entre processos (*Interprocess* Communication – IPC) que lhe permitam a troca de dados
- Existem dois modelos fundamentais de comunicação entre processos:
 - Memória compartilhada
 - É estabelecida uma área compartilhada para que os processos possam ler ou escrever nessa área
 - Memória distribuída
 - A comunicação é toda feita através de troca de mensagens

Condições de Corrida

- Problema: Condições de Corrida (race conditions)
 - Condições de corrida são situações onde dois ou mais processos estão acessando dados compartilhados, e o resultado final do processamento depende de quem executa e quando executa
- Exemplo:

Diretório de Spool


Condições de Corrida

- Como evitar condições de disputa ?
 - Encontrar alguma forma de proibir que mais de um processo acesse o dado compartilhado ao mesmo tempo, isto é, estabelecer a exclusão mútua de execução
- Exclusão mútua: impedir que dois ou mais processos acessem um mesmo recurso ao mesmo tempo.
- Região Crítica: parte do código do programa onde é feito o acesso à memória compartilhada (ou ao recurso compartilhado), ou seja, é a parte do programa cujo processamento pode levar à ocorrência de condições de corrida

Exclusão Mútua

Exclusão mútua usando regiões críticas


Região Crítica

- Fluxo de execução de um processo
 - Executa região não crítica
 - Executa "procedimento" para entrar na região crítica
 - Executa sua REGIÃO CRÍTICA
 - Executa "procedimento" para deixar a região crítica
 - Executa região não crítica

Região Crítica

- Uma boa solução (correta e eficiente) para a condição de corrida requer que quatro condições sejam satisfeitas:
 - Dois ou mais processos não podem estar simultaneamente dentro de suas regiões críticas correspondentes
 - Nenhuma consideração pode ser feita a respeito da velocidade relativa dos processos, ou a respeito do número de processadores disponíveis no sistema
 - Nenhum processo que esteja executando fora de sua região crítica pode bloquear a execução de outro processo
 - Nenhum processo pode ser obrigado a esperar indefinidamente para entrar em sua região crítica

Soluções para Exclusão Mútua

Desabilitar Interrupções

 Consiste em desabilitar as interrupções de cada processo logo após o seu ingresso em uma região crítica, habilitandoas outra vez imediatamente antes de sair da região crítica

PERIGO!!!

- Não é uma boa prática atribuir aos processos de usuários o poder de desabilitar interrupções, interferindo diretamente no núcleo do sistema operacional
- Além disso, em computadores com mais de uma CPU, desabilitar as interrupções de uma CPU não impede que outras CPUs interfiram nas operações (acesse a memória compartilhada) que a primeira CPU esta executando