```
Winclude <stdlib.h>
Winclude <string.h>
Fdefine MAXPAROLA 30
#define MAXRIGA 80
nt main(int arge, char "argv[])
  ini seq[MAXPAROLA]; /* vellore di cocidio
delle frequenze delle lunghezze delle pipo
 char riga[MAXRIGA] ;
lint i, inizio, lunghezza ;
```

Sincronizzazione

Le sezioni scritiche

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Parallelismo e sincronizzazione

Ambiente di sviluppo

Processo o Thread

- Programmazione parallela (tramite P o T)
- > Entità molto spesso cooperanti
- Problematiche
 - > Necessità di manipolare dati condivisi
 - Si possono verificare corse critiche
 - Possono esistere tratti di codice non rientranti
- Strategia risolutiva

Codice non interrompibile

Sincronizzare opportunamente P e T

Risultato dipendende dall'ordine di esecuzione

Rendere i programmi indipendenti dalla velocità relativa di P e T

"To much milk problem"

Orario	Persona A	Persona B
10.00	Frigo? Finito latte.	
10.05	Va al negozio.	
10.10	Arriva al negozio.	Frigo? Finito latte.
10.15	Acquista il latte.	Va al negozio.
10.20	Arriva a casa.	Arriva al negozio.
10.25	Ritira il latte in frigo.	Acquista il latte.
10.30		Arriva a casa.
10.35		Ritira il latte in frigo.

LIFO - Stack

```
push
void push (int val) {
 P_i / T_i
 if(top>=SIZE)
 return;
 top 

 stack[top] = val;
 top++;
 void pop (int *val) {
 return;
 if(top \le 0)
 return;
 top--;
registro = top
 *val=stack[top];
registro = registro+1
 P_i / T_i
 return;
 registro = top
top = registro
 registro = registro-1
 top = registro
```

Le funzioni push e pop

- > Agiscono sulla stessa estremità dello stack
- ➤ La variabile **top** è condivisa

top++ poi top-- o viceversa Problemi?! Possibile sovrascrivere o perdere una push, fare una pop di valore inesistente, etc.

FIFO — Queue — Buffer Circolare

```
Head (extract)
void enqueue (int val) {
 P_i / T_i
 if (n>SIZE) return;
  queue[tail] = val;
 Circular buffer
  tail=(tail+1)%SIZE;
  n++;
 Tail (insert)
 int dequeue (int *val)
  return;
 if (n<=0) return;
 *val=queue[head];
 head=(head+1)%SIZE;
registro = n
 n--;
registro = registro+1
 return;
n = registro
 registro = n
 registro = registro-1
  Le funzioni enqueue e dequeue
 n = registro
```

- Agiscono su estremità "diverse" della coda usando variabili diverse tail e head
- > La variabile n è comunque condivisa

Possibile perdere un incremento o un decremento

Le sezioni critiche

- Sezione critica (SC) o regione critica (RC)
 - Una sezione di codice, comune a più P (o T), nella quale i P (o T) possono accedere (in lettura e scrittura) a oggetti comuni
- Ovvero una SC o RC è
 - Una sezione di codice nella quale più P (o T) competono per l'uso (in lettura e scrittura) di risorse comuni (e.g., dati condivisi)

Le sezioni critiche

- Le corse critiche potrebbero essere evitate se
 - Non si avessero mai più P (o T) nella stessa SC contemporaneamente
 - Quando un P (o T) è in esecuzione nella sua SC nessun altro P (o T) potesse fare altrettanto
 - Il codice nella SC fosse eseguito da un singolo P (o T) alla volta
 - L'esecuzione del codice nella SC fosse effettuato in mutua esclusione

Protocollo di accesso

Soluzione

Per ciascuna SC, occorre stabilire un protocollo di accesso per forzare la mutua esclusione

Ovvero

- Per entrare in una SC un processo esegue codice di prenotazione
 - La prenotazione deve essere bloccante se la SC è utilizzata da un altro processo
- Per uscire da una SC, un processo esegue codice di rilascio della regione occupata
 - Il rilascio sblocca altri P (o T) eventualmente in attesa

Protocollo di accesso

```
P_i/T_i
```

```
while (TRUE) {
 ...
 sezione d'ingresso
 SC
 sezione d'uscita
 ...
 sezione non critica
}
```

```
P_j/T_j
```

```
while (TRUE) {
 ...
 sezione d'ingresso
 SC
 sezione d'uscita
 ...
 sezione non critica
}
```

- Ogni SC è protetta da
 - Una sezione di ingresso (di prenotazione o prologo)
 - Una sezione di uscita (di rilascio o epilogo)
- Sezioni critiche indipendenti devono essere protette separatamente
- Sezioni non critiche non devono essere protette

Condizioni

- Ogni soluzione al problema delle SC deve soddisfare i seguenti requisiti
 - Mutua esclusione (ME)
 - Un solo P (o T) alla volta deve ottenere l'accesso alla SC
 - Progresso
 - Se nessun P (o T) si trova nella SC e un P (o T) desidera entrarci, deve poterlo fare
 - Solo i P (o T) in fase di prenotazione possono partecipare alla selezione
 - Nessun P (o T) fuori dalla SC può bloccare altri P (o T)
 - Ovvero occorre evitare deadlock tra P (o T)

Condizioni

> Attesa definita

- Deve esistere un numero definito di volte per cui altri P (o T) riescano ad accedere alla SC prima che un P (o T) specifico e che ha fatto una richiesta di accesso possa farlo
- Ovvero, occorre evitare starvation di P (o T)

> Simmetria

- La soluzione dovrebbe essere simmetrica
- La selezione di chi deve accedere alla SC non dovrebbe dipendere dalla
 - Priorità relativa tra P (o T)
 - Velocità relativa dei P (o T)

Soluzioni

Le SC ammettono soluzioni

- > Software
 - La correttezza risiede nella logica dell'algoritmo così come formulato dal programmatore
- > Hardware
 - La soluzione si basa su soluzioni architetturali particolari (e.g., istruzioni macchina atomiche)
- > Ad-Hoc
 - Il sistema operativo fornisce funzioni e strutture dati e il programmatore le utilizza in maniera opportuna

Semaforo: Concetto introdotto da Dijkstra [1965]