SINCRONIZACIÓN Y COMUNICACIÓN

Karim Guevara Puente de la Vega 2017

Mecanismos de sincronización

Exclusión mutua con espera activa

SLEEP y WAKEUP

Semáforos

Monitores

Transferencia de mensajes

Exclusión mutua con espera activa

- Inhabilitación de interrupciones
- Variables de bloqueo
- Alternancia estricta
- Peterson
- Hardware de sincronización: TSL

- Cada proceso inhabilite las interrupciones justo después de ingresar en su región crítica, y vuelva a habilitarlas justo antes de salir de ella.
 - Entrar_RC → DISABLE (inhabilitar las interrupciones)
 - Salir_RC → ENABLE (habilitar las interrupciones).
- Con las interrupciones inhabilitadas, no hay interrupciones de reloj.
 - CPU sólo se conmuta como resultado de interrupciones de reloj o de otro tipo.
- Proceso puede examinar y actualizar la memoria compartida sin temor: operaciones atómicas.

```
shared double balance,cantidad;

Programa para p1

deshabilitar_Interrupciones();
balance=balance+cantidad;
habilitar_Interrupciones();
```


```
Programa para p2
....
deshabilitar_Interrupciones();
balance=balance-cantidad;
habilitar_Interrupciones();
```

- Región crítica debe ser corta
 - Perder interrupciones generadas por los dispositivos de E/S.
- Inhabilitando las interrupciones, también se impide la ejecución de otros procesos
 - Procesos cooperantes que no intentan entrar en la región crítica y aquellos que no lo son.
- Peligroso darle al usuario la posibilidad de inhabilitar las interrupciones
 - Pérdida de las subsiguientes interrupciones y el acaparamiento en exclusiva de la CPU.

- Por lo tanto...
 - Técnica útil o práctica para el núcleo
 - Método apropiado para sistemas monoprocesador.
 - Pero no es apropiada como mecanismo general de exclusión mutua para los procesos de usuario

- Variable compartida booleana, indica si la SC está ocupada o no:
 - 0 (false) : libre
 - 1 (true) : ocupada
- Cuando un proceso llegue a la entrada de la SC debe consultar el valor de la variable bloqueo(candado)
 - Si es 0 → la pone en 1 e ingresa a la SC
 - Si es 1 → el proceso debe de esperar hasta que sea 0
- ... Espera activa

Espera activa


```
shared boolean bloqueo = FALSE;
shared double cantidad, balance;

Programa para P1

while (bloqueo) { NULL;}
bloqueo=TRUE;
balance=balance+cantidad;
bloqueo=FALSE;
```

```
Programa para P2

while (bloqueo) { NULL;}
bloqueo=TRUE;
balance=balance-cantidad;
bloqueo=FALSE;
```

- La consulta del candado y su posterior puesta true, no es atómica
 - No se asegura la exclusión mutua

... una nueva sección crítica?

```
shared boolean bloqueo = FALSE;

Programa para P1
while (bloqueo) { NULL;}
bloqueo=TRUE;

<Sección crítica>;
bloqueo=FALSE;
...
```

```
Programa para P2

while (bloqueo) { NULL;}
bloqueo=TRUE;
<Sección crítica>;
bloqueo=FALSE;

...
```

```
entrar(bloqueo) {
 deshabilitar_Interrupciones();
 while(bloqueo){
 habilitar_Interrupciones();
 deshabilitar_Interrupciones();
 }
 bloqueo=TRUE;
 habilitar_Interrupciones();
}
```

```
salir(bloqueo) {
 deshabilitar_Interrupciones();
 bloqueo=FALSE;
 habilitar_Interrupciones();
}
```

shared double balance, cantidad; shared boolean bloqueo=FALSE;

Programa para p1

```
entrar(bloqueo);
balance=balance+cantidad;
salir(bloqueo);
```

Programa para p2

```
entrar(bloqueo);
balance=balance-cantidad;
salir(bloqueo);
```

Alternancia estricta

- Utiliza una variable compartida que indica a qué proceso le corresponde ingresar a la SC.
- Inicialmente es FALSE:
 - El primer proceso examina la variable y ve que es FALSE ingresa a la SC.
 - El segundo proceso también ve que el FALSE, pero...
 - No ingresa a la SC, da vueltas en ciclos (espera activa)
 - Problema: bloqueo giratorio
 - Al salir el primero pone a TRUE la variable
 - El segundo puede ingresar.

Alternancia estricta

```
shared boolean bloqeo = FALSE;
shared boolean cantidad, balance;

Programa para P1
...
while (bloqueo) { NULL;}
balance = balance + cantidad;
bloqueo = TRUE;
...
```

```
Programa para P2

while (!bloqueo) { NULL;}
balance = balance - cantidad;
bloqueo = FALSE;
```

- Esta solución viola la condición de espera limitada (hambruna)
- Requiere que los procesos se alternen para ingresar a sus SC.

Peterson

- Combina la idea de tomar turnos con la de tener variables de candado y variables de advertencia
 - Solución para el problema de la exclusión mutua sin alternancia estricta.
- 1981, Peterson descubre una forma más sencilla de lograr la exclusión mutua
 - Manejar más información, una variable más.
 - Será verdadera si un proceso quiere entrar a la sección crítica.

Peterson

```
#define FALSE 0
#define TRUE 1
#define N 2
int turno;
int interesado [N];
void enter_region (int process)
 int otro:
 otro = 1-process;
 interesado [process] = TRUE;
 turno = process;
 while (turno == process && interesado [otro] == TRUE);
void leave_region (int process)
 interesado [process] = FALSE;
```

- Dos procesos 0 y 1
- Cada proceso invoca enter_region para ingresar a SC.
- Después de SC el proceso invoca leave_region()

Hardware de sincronización-TSL

- Instrucción especial para resolver el problema de la sección crítica.
- Instrucción que combinan dos o tres operaciones en una sola operación atómica.

TSL RX, bloqueo

Test and Set Lock – probar y escribir

- Lee el contenido de la palabra de memoria (bloqueo),
- Lo coloca en el registro RX
- Le pone un valor diferente a 0 o FALSE

Hardware de sincronización-TSL

- Se garantiza que: la lectura de la palabra y la escritura en ella son indivisibles.
 - Ningún otro proceso o procesador puede tener acceso a la palabra de memoria antes de acabarse de ejecutar TSL.
- En sistemas multiprocesador, la CPU que ejecuta TSL bloquea el bus de memoria.
- Se requiere una variable compartida bloqueo para coordinar el acceso a la memoria compartida

Hardware de sincronización-TSL

¿cómo se puede evitar que dos procesos entren a sus SC a la vez?

```
enter_region:
 tsl register, lock
 cmp register, 0
 jne enter_region
 ret

leave_region:
 move lock,0
 ret
```

```
Pi:
....
enter_region;
seccion_critica;
leave_region;
....
```

Mecanismos de sincronización

Exclusión mutua con espera activa

SLEEP y WAKEUP

Semáforos

Monitores

Transferencia de mensajes

SLEEP & WAKEUP

- Problema:
 - Espera activa
 - Inversión de prioridades, hambruna
- Solución.... SLEEP y WAKEUP
 - Se bloquean, no desperdician tiempo de CPU
- SLEEP: Ilamada al sistema, hace que el invocador se bloquee.
- WAKEUP: Ilamada que activa al proceso que lleva como parámetro.
- Se relacionan a partir de una dirección de memoria

Productor - Consumidor

- Buffer limitado
 - Dos procesos comparten un buffer de tamaño fijo
 - Proceso productor: coloca información
 - Proceso consumidor: saca información
- Problemas:
 - Buffer lleno y el productor quiere colocar información
 - Buffer vacío y el consumidor quiere sacar información
- Solución: el productor y consumidor deben bloquearse en el momento adecuado

Productor -Consumidor

```
#define N 100
int count = 0;

void producer(void){
  int item;
  while (TRUE) {
 item = produceItem();
 if (count == N)
 sleep();
 insertItem(item);
 count = count + 1;
 if (count == 1)
 wakeup(consumer);
  }
}
```

```
void consumer(void){
  int item;

while (TRUE) {
  if (count == 0)
 sleep();
  item = removeItem();
  count = count - 1;
  if (count == N - 1)
 wakeup(producer);
  consumeItem(item);
  }
}
```

- ¿Hay condiciones de competencia?
 - Bit de espera para activar: alcancía de señales de activar (despertar)
- ¿Si hay n procesos?.... ¿cuánta memoria es necesaria?