


El algoritmo de Dekker es un algoritmo de programación concurrente para exclusión mutua, que permite a dos procesos o hilos de ejecución compartir un recurso sin conflictos. Fue uno de los primeros algoritmos de exclusión mutua inventados, implementado por Edsger Dijkstra.

Wirtual Void AddSic-jlasses

Si ambos procesos intentan acceder a la sección crítica simultáneamente, el algoritmo elige un proceso según una variable turno. Si el otro proceso está ejecutando en su sección crítica, deberá esperar su finalización.

irn (Removesing

Remove (keyvelneth

Manual Remove (Es

makey (keyyo feet Map Any

Existen cinco versiones del algoritmo Dekker, teniendo ciertos fallos los primeros cuatro. La versión 5 es la que trabaja más eficientemente, siendo una combinación de la 1 y la 4.


Versión 1 - Alternancia Estricta

La primer versión del algoritmo de Dekker es llamado Alternancia Estricta, es llamado de esta manera ya que obliga a que cada proceso tenga un turno, osea que hay un cambio de turno cada vez que un proceso sale de la sección critica, por lo tanto si un proceso es lento atrasara a otros procesos que son rápidos.

Características:

- Garantiza la exclusión mutua
- Su sincronización es forzada
- Acopla fuertemente a los procesos (procesos lentos atrasan a procesos rápidos)

Remove (key)

• No garantiza la progresión, ya que si un proceso por alguna razón es bloqueado dentro o fuera de la sección puede bloquear a los otros procesos.

Wirtual Vote AddSingle

Algoritmo int turno proceso; //1 proceso 1, 2 proceso 2 Proceso1() while(true) [REALIZA TAREAS INICIALES] while(turno proceso == 2){} [SECCION CRITICA] turno proceso = 2; 10 [REALIZA TAREAS FINALES] 11 12 13 14 Proceso2() 15 16 while(true) 17 18 [REALIZA TAREAS INICIALES] while(turno proceso == 1){} [SECCION CRITICA] 20 turno_proceso = 1; 22 [REALIZA TAREAS FINALES] 23 24 25 26 iniciar(){ 27 turno_proceso = 1; Proceso1(); 28 29 Proceso2();

- Cuando un proceso es ejecutado verifica si es su turno, si no es su turno se queda en espera por medio de un ciclo while.(linea 7 y 19)
- De lo contrario si es su turno avanza a la sección critica.
- Cuando el proceso sale de la sección critica cambia de turno.(linea 9 y 21)

Versión 2 - Problema de Interbloqueo

Segunda versión del algoritmo de Dekker es llamado Problema de Interbloqueo, su nombre se debe a que si en cada ráfaga de CPU, cada proceso queda en el mismo estado, en el estado donde se le asigna que puede entrar a la sección critica (linea 8 para el proceso 1 y linea 21 para el proceso 2). Entonces estando los dos procesos con opción a entrar, a la siguiente ráfaga de CPU ambos procesos verificaran si el proceso alterno puede entrar(linea 9 y 22), viendo que el proceso alterno tiene la opción de entrar, los procesos quedan bloqueados ya que se quedaran enciclados bloqueándose mutuamente ya que no podrán entrar nunca a la sección critica.

Wirtual Void AddSingle

Características:

Garantiza la exclusión mutua

makey (keyya teres Map. Any)

• No garantiza espera limitada

Algoritmo boolean p1 puede entrar, p2 puede entrar; Proceso1() while(true) [REALIZA TAREAS INICIALES] p1 puede entrar = true; while(p2 puede entrar){} 10 [SECCION CRITICA] p1 puede entrar = false; 12 [REALIZA TAREAS FINALES] 13 14 15 16 Proceso2() 17 while(true) 18 19 20 [REALIZA TAREAS INICIALES] p2 puede entrar = true; while(p1 puede entrar){} 23 [SECCION CRITICA] p2 puede entrar = false; 25 [REALIZA TAREAS FINALES] 26 27 28 29 iniciar() 30 31 p1 puede entrar = false; 32 p2 puede entrar = false; 33 Proceso1(); Proceso2();

- El proceso que es ejecutado después de realizar sus tareas iniciales, a este proceso se le permite entrar (linea 8 y 21).
- Cuando ya puede entrar verifica si otro proceso tiene la opción de poder entrar, si otro proceso también tiene la opción de poder entrar se da un interbloqueo. De lo contrario el proceso avanza a la sección critica (linea 9 y 22).
- Al salir de la sección critica el proceso cambia su opción (linea 11 y 24). Y permite al otro proceso avanzar a la sección critica.

Versión 3 - Colisión región critica no garantiza la exclusión mutua

La Tercera versión del algoritmo de Dekker es llamado Colisión región crítica no garantiza la exclusión mutua, como su nombre lo indica se da una colisión en la región crítica por la forma en que son colocados por así decirlo los permisos, ya que primero se comprueba si otro proceso esta dentro y luego se indica que el proceso en el que se esta actualmente cambia diciendo que esta dentro. Y el problema se da cuando los procesos después de haber tenido sus ráfagas de CPU pasan de la fase de comprobación (linea 8 y 21) y se tiene libre el camino para entrar a la región critica, generando esto una colisión.

Características

No garantiza la exclusión mutua

Remove (key)

• Colisión en la región crítica

Algoritmo boolean p1 esta dentro, p2 esta dentro; Proceso1() while(true) [REALIZA TAREAS INICIALES] while(p2 esta dentro){} p1 esta dentro = true; 10 [SECCIÓN CRITICA] p1 esta dentro = false; 12 [REALIZA TAREAS FINALES] 13 14 15 16 Proceso2() 17 while(true) 18 19 20 [REALIZA TAREAS INICIALES] while(p1 esta dentro){} p2 esta dentro = true; 23 [SECCIÓN CRITICA] p2 esta dentro = false; 25 [REALIZA TAREAS FINALES] 26 27 28 iniciar() 30 31 p1 esta dentro = false; 32 p2 esta dentro = false; 33 Proceso1(); Proceso2();

- Al ejecutarse el proceso y después de realizar sus tareas iniciales, verifica si otro proceso esta dentro de la sección critica (linea 8 y 21).
- Si el otro proceso esta dentro entonces espera a que salga de la sección critica.
 De lo contrario pasa la fase de comprobación y cambia su estado a que esta dentro (linea 9 y 22).
- Luego de pasar la sección critica cambia su estado (linea 11 y 24), termina sus tareas finales.

Versión 4 - Postergación Indefinida

Cuarta versión del algoritmo de Dekker es llamado Postergación Indefinida, su nombre se debe a que en una parte del codigo (linea 12 y 30) es colocado un retardo con un tiempo aleatorio, y el retardo puede ser muy grande que no se sabe hasta cuando entrara a la sección critica.

Características

Takey (keyya tong_Dap, Any (

Garantiza la exclusión mutua. Un proceso o varios se quedan esperando a que suceda un evento que tal vez nunca urn (Removebing suceda.

Virtual Void AddSical

map Getenum

Remove (keyVillueliti)

Manual Remove (Es)

Algoritmo boolean p1 puede entrar, p2 puede entrar; Proceso1() while(true) [REALIZA TAREAS INICIALES] p1 puede entrar = true; while(p2 puede entrar 11 p1_puede_entrar = false; retardo(tiempo x): //tiempo x es un tiempo aleatorio 13 p1 puede entrar = true; 14 15 [SECCION CRITICA] pl puede entrar = false; [REALIZA_TAREAS_FINALES] 17 18 19 20 21 Proceso2() 23 while(true) 24 [REALIZA_TAREAS_INICIALES] p2 puede_entrar = true; while(pl puede entrar 28 29 p2 puede entrar = false; retardo(tiempo_x); //tiempo_x es un tiempo aleatorio 31 p2 puede entrar = true; 32 33 [SECCION CRITICA] p2 puede entrar = false; 35 [REALIZA TAREAS FINALES] 36 37 38 iniciar() p1_puede_entrar = false; p2 puede entrar = false; Proceso1(): Proceso2():

- Luego de realizar sus tareas iniciales el procesos solicita poder entrar en la sección critica, si el otro proceso no puede entrar (linea 9 y 27) ya que su estado es falso entonces el proceso entra si problema a la sección critica.
- De lo contrario si el otro proceso también puede entrar entonces se entra al ciclo donde el proceso actual se niega el paso así mismo y con un retardo de x tiempo siendo este aleatorio (linea 12 y 30) se pausa el proceso, para darle vía libre a los otros procesos.
- Luego de terminar su pausa entonces el proceso actual nuevamente puede entrar y nuevamente si el otro proceso puede entrar se repite el ciclo y si no hay otro proceso, entonces el proceso puede entrar en la sección critica.
- Cambia su estado (linea 16 y 34) y luego realiza sus tareas finales.


```
Algoritmo
 boolean p1_puede_entrar, p2_puede_entrar;
 int turno:
 Proceso1()
 while( true )
 [REALIZA_TAREAS_INICIALES]
 p1 puede entrar = true;
 while( p2 puede entrar )
11
 if( turno == 2 )
13
 p1_puede_entrar = false;
14
 while( turno == 2 ){}
16
 p1 puede entrar = true;
17
19
 REGION_CRITICA]
 p1 puede entrar = false
 [REALIZA_TAREAS_FINALES]
23
24
25
 Proceso2()
 while( true )
28
29
 [REALIZA TAREAS INICIALES]
31
 p2 puede entrar = true;
32
 while( p1 puede entrar )
33
 if( turno == 1
35
36
 p2 puede entrar = false;
 while( turno == 1 ){}
38
 p2 puede entrar = true;
39
 REGION CRITICAL
 p2 puede_entrar = false;
 [REALIZA TAREAS FINALES]
45
47
48
 iniciar()
49
58
 p1_puede_entrar = false;
 p2 puede entrar = false;
52
 Proceso1()
 Proceso2();
```

- Se realiza las tareas iniciales, luego se verifica si hay otro procesos que puede entrar, si lo hay se entra al ciclo y si es el turno de algún otro proceso (linea 12 y 34) cambia su estado a ya no poder entrar a la sección critica y nuevamente verifica si es el turno de algún otro proceso (linea 15 y 37) si lo es se queda enciclado hasta que se da un cambio de turno, luego nuevamente retoma su estado de poder entrar a la sección critica, regresa al ciclo y verifica si hay otro proceso que puede entrar entonces nuevamente se encicla, de lo contrario entra a la sección critica.
- Al salir de la sección critica el proceso cambia su turno, cambia su estado y realiza sus tareas finales.(linea 20 y 42)

