Computação Concorrente (DCC/UFRJ)

Aula 6: Sincronização condicional com variáveis de condição

Prof. Silvana Rossetto

24 de setembro de 2019

Sincronização por condição

Visa garantir que uma thread fique bloqueada enquanto uma determinada condição lógica da aplicação não for satisfeita

A solução para a sincronização por condição é definida impedindo a continuação da execução de uma thread até que o estado da aplicação seja correto para a sua execução

Exemplo: problema produtor/consumidor

- Os produtores produzem/geram novos elementos
- Os consumidores consomem/processam esses elementos

Uma área de dados é compartilhada entre produtores e consumidores

- Produtores depositam os elementos gerados na área de dados
- Consumidores retiram os elementos que devem ser processados da área de dados

O problema dos produtores e consumidores

Condições do problema

- Os produtores não podem inserir novos elementos quando a área de dados já está cheia
- ② Os consumidores não podem retirar elementos quando a área de dados já está vazia
- Os elementos devem ser retirados na mesma ordem em que foram inseridos
- Os elementos inseridos n\u00e3o podem ser perdidos (sobreescritos por novos elementos)
- 5 Um elemento só pode ser retirado uma única vez

Variáveis de condição

Definição

Variáveis especiais que permitem que as threads esperem (bloqueando-se) até que sejam sinalizadas (avisadas) por outra thread que a condição lógica foi atendida

Operações básicas

- WAIT(condvar): bloqueia a thread na fila da variável de condição
- **SIGNAL**(**condvar**): desbloqueia uma thread na fila da variável de condição
- BROADCAST(condvar): desbloqueia todas as threads na fila da variável de condição

Como funcionam as variáveis de condição

- Uma variável de condição é sempre usada em conjunto com uma variável de lock
- A thread usa o bloco de lock para checar a condição lógica da aplicação e decidir por WAIT ou SIGNAL
- O lock é implicitamente liberado quando a thread é bloqueada e é implicitamente devolvido quando a thread retoma a execução do ponto de bloqueio

Como funcionam as variáveis de condição

Locks versus Variáveis de condição

- Locks são usados para implementar sincronização por exclusão mútua (controle do acesso ao dado)
- Variáveis de condição são usadas para implementar a sincronização por condição (lógica de execução baseado no valor do dado)

Variáveis de condição em PThreads

A biblioteca PThreads define um tipo especial chamado **pthread_cond_t** com as seguintes rotinas:

- pthread_cond_wait (condvar, mutex): bloqueia a thread na condição (condvar) (deve ser chamada com mutex locado para a thread e depois de finalizado deve desalocar mutex)
- pthread_cond_signal (condvar): desbloqueia uma thread esperando pela condição (condvar)
- pthread_cond_broadcast (condvar): usado no lugar de SIGNAL quando todas as threads na fila da condição podem ser desbloqueadas

Variáveis de condição em PThreads

- pthread_cond_init (condvar, attr): inicializa a variável
- pthread_cond_destroy (condvar): libera a variável

..voltando ao problema dos produtores/consumidores

Implementar uma solução para o problema dos **produtores/consumidores**

- apenas um produtor e um consumidor
- 2 mais de um produtor e mais de um consumidor

Produtor

```
void * produtor(void * arg) {
  tElemento elemento;
  while(REPETE) {
 elemento = produzElemento();
 Insere(elemento); //pode bloquear!
  }
  pthread_exit(NULL);
}
```

Consumidor

```
void * consumidor(void * arg) {
  tElemento elemento;
  while(REPETE) {
 elemento = Retira(); //pode bloquear!
 processaElemento(elemento);
  }
  pthread_exit(NULL);
}
```

Funções para inserir e retirar elemento

```
void Insere (tElemento elem) {
 ...
}

tElemento Retira (void) {
 ...
}
```

Variáveis globais

```
#define N 5

//variaveis do problema
int Buffer[N];
int count=0, in=0, out=0;

//variaveis para sincronizacao
pthread_mutex_t mutex;
pthread_cond_t cond_cons, cond_prod;
```

Função para inserir elemento

```
void Insere (tElemento elem) {
 pthread_mutex_lock(&mutex);
 while(count == N) {
 pthread_cond_wait(&cond_prod, &mutex);
 count++;
  Buffer[in] = elem;
 in = (in + 1) \% N;
 pthread_mutex_unlock(&mutex);
  pthread_cond_signal(&cond_cons);
```

Função para retirar elemento

```
tElemento Retira (void) {
 tElemento elem;
  pthread_mutex_lock(&mutex);
 while(count == 0) {
 pthread_cond_wait(&cond_cons, &mutex);
 count--;
 elem = Buffer[out]:
 out = (out + 1) % N:
 pthread_mutex_unlock(&mutex);
 pthread_cond_signal(&cond_prod);
 return elem;
```

Execução produtor/consumidor

...mostrar execução do problema

Exercício

Projetar e implementar um programa concorrente com 4 threads onde a ordem de execução das threads é controlada no programa:

- a thread 1 imprime a frase "tudo bem?"
- a thread 2 imprime a frase "hola!"
- a thread 3 imprime a frase "até mais tarde."
- a thread 4 imprime a frase "tchau!"

As threads 1 e 2 devem executar antes das threads 3 e 4 sempre (a ordem de execução entre as threads 1 e 2 não importa, assim como a ordem de execução entre as threads 3 e 4).

Referências bibliográficas

- Computer Systems A Programmer's Perspective (Cap. 12)
- Programming Language Pragmatics, M.L.Scott, Morgan-Kaufmann, ed. 2, 2006
- Modern Multithreading, Carver e Tai, Wiley, 2006
- An Introduction to Parallel Programming, Peter Pacheco, Morgan Kaufmann, 2011