

Mecanismos de Sincronismo da Win32

- Jeffrey Richter, Christophe Nasarre, Windows via
 C/C++, Fifth Edition, Microsoft Press, 2008 [cap. 8 e 9]
- Microsoft, Microsoft Developer's Network (MSDN)

Mecanismos de Sincronismo da

Win32

- Critical Sections
- Mutexes
- Semaphores
- Events
- Timers

Critical Sections

Decl. de uma secção crítica:

CRITICAL_SECTION csvar;

Características:

- Scope local ao processo
- Owner
- Ownership count

Funções de manipulação:

```
VOID InitializeCriticalSection(LPCRITICAL_SECTION 1pCS );

VOID EnterCriticalSection(LPCRITICAL_SECTION 1pCS );

VOID LeaveCriticalSection(LPCRITICAL_SECTION 1pCS );

VOID DeleteCriticalSection(LPCRITICAL_SECTION 1pCS );
```

BOOL TryEnterCriticalSection (LPCRITICAL_SECTION lpCriticalSection);

As várias noções

Scope local e global (ao processo)

 Entende-se por scope local quando o mecanismo só pode ser utilizado dentro de um processo. E de scope global quando o mecanismo pode ser utilizado globalmente no sistema, ou seja pode ser utilizado por vários processos

Owner (noção de dono - posse da CS)

 O mecanismo regista qual a thread que tem a posse da CS, só deixando que seja ela a fazer "Leave..."

Ownership count

O mecanismo permite que a thread que tem a posse da CS, possa adquiri-la mais vezes. Como regista o nº. de vezes que a CS foi adquirida ("Enter..."), a thread terá que fazer igual nº. de "Leave..." para que a CS fique livre,

Critical Sections

- Inicia a critical section e o valor do spin count associado com o mecanismo
 - Quando uma thread tenta adquirir uma critical section não disponível a thread inicia um ciclo de espera activa (durante o valor spin count). Se entretanto a critical section não ficar disponível a thread bloqueia-se num evento do kernel
- Em arquitecturas mono-processador o valor do spin count é ignorado

Critical Sections

```
DWORD WINAPI SetCriticalSectionSpinCount(

LPCRITICAL_SECTION lpCriticalSection,

DWORD dwSpinCount

);
```

Exemplo de Utilização de Critical Sections

```
class CsImpressora : public Impressora {
  CRITICAL_SECTION csImp;
public:
  CsImpressora(bool InitOwner = false) {
 InitializeCriticalSection(&csImp);
 if (initOwner) adquirir(); };
  void adquirir() { EnterCriticalSection(&csImp); };
 void libertar() { LeaveCriticalSection(&csImp); };
  ~CsImpressora() { DeleteCriticalSection(&csImp); };
```


Exemplo com garantia de exclusão mútua utilizando *Critical Sections*

```
C:\WINDOWS\system32\cmd.exe
DWORD WINAPI IncFunc(LPVOID args)
 Terminei com o valor de x = 100
{
 Press any key to continue . . .
 int tmp;
 for(int i=0; i<50; i++){
 EnterCriticalSection(&CriticalSection);
 Windows Task Manager
 File Options View Help
 /* Inicio da região critica */
 ses Performance Networking
 tmp = xi
 CPU Usage
 Usage History
 tmp++i
 x = tmp;
 /* Fim da região critica */
 PF Usage
 Page File Usage History
 LeaveCriticalSection(&CriticalSection);
 return 0;
 Totals
 Physical Memory (K):
 Handles
 12906
 Total
 490992
 Threads
 519
 Available
 51692
 System Cache
 118848
 Processes
 -Kernel Memory (K)

 Commit Charge (K)

 520588
 Total
 46460
 Limit
 1148916
 Paged
 36756
 535880
 Nonpaged
 9704
 Processes: 46
 CPU Usage: 5%
 Commit Charge: 508M / 1121M
```

Exemplo com garantia de exclusão mútua utilizando *Critical Sections*

```
#include <stdio.h>
#include <tchar.h>
#include <windows.h>
int x;
CRITICAL SECTION cs;
DWORD WINAPI IncFunc(LPVOID args)
 int tmp;
 for(int i=0; i<50; i++){
 EnterCriticalSection(&cs);
 /* Inicio da região critica */
 tmp = x;
 tmp++;
 x = tmp;
 /* Fim da região critica */
 LeaveCriticalSection(&cs);
 return 0;
 Declarar e iniciar a Critical Section
```

```
int _tmain(int argc, _TCHAR* argv[])
 HANDLE ht, ht2;
 DWORD threadId, threadId2;
 x = 0;
 InitializeCriticalSection(&cs);
 // Criar as duas tarefas
 ht = CreateThread ( NULL, 0, IncFunc
 , NULL, NULL, &threadId);
 ht2 = CreateThread ( NULL, 0, IncFunc,
 NULL, NULL, &threadId2);
 //Esperar a terminação das tarefas
 WaitForSingleObject(ht, INFINITE);
 WaitForSingleObject(ht2, INFINITE);
 _tprintf(TEXT("Terminei com o valor de x
 = %d\n"), x);
 DeleteCriticalSection(&cs);
 return 0;
```


Sincronismo em Objectos do Kernel (revisão)

Object states : signaled, non-signaled

Wait on object: wait until object becames signaled

```
DWORD WaitForSingleObject( HANDLE hHandle, DWORD dwMilliseconds );

DWORD WaitForMultipleObjects( DWORD nCount, CONST HANDLE *lpHandles,
BOOL bWaitAll, DWORD dwMilliseconds );

Valores de retorno :
 For Single W , For Multiple Wait
 WAIT_OBJECT_0 , WAIT_OBJECT_0 to (WAIT_OBJECT_0 + nCount - 1)
 WAIT_ABANDONED , WAIT_ABANDONED_0 to (WAIT_ABANDONED_0 + nCount - 1)
 WAIT_TIMEOUT , WAIT_TIMEOUT
 WAIT_FAILED

dwMilliseconds : 0, Miliseconds or INFINITE
```


Número máximo de handles : MAXIMUM_WAIT_OBJECTS

Objectos *Kernel* para sincronismo e seu significado

- Process (signaled when last thread terminated)
- Thread (sig. when terminated)
- Mutex (sig. on Mutex available)
- Semaphore (sig when count > 0)
- Event (sig. when event is set)
- File (sig. when I/O operation completes)
- Timer (sig. when times expires or set time arrives)

Mutex

Funções de manipulação:

Características:

- Scope global
- Owner
- Ownership count

```
HANDLE CreateMutex( LPSECURITY_ATTRIBUTES lpMutexAttributes, BOOL bInitialOwner, LPCTSTR lpName );

HANDLE OpenMutex( DWORD dwDesiredAccess BOOL bInheritHandle, LPCTSTR lpName );

Adquirir Mutex: Wait...(...);

TRUE: Thread became the owner, non-signaled FALSE: signaled

BOOL ReleaseMutex( HANDLE hMutex );

Return:
Handle(GetLastError()=ERROR_ALREADY_EXIST) or NULL
```


dwDesiredAccess = MUTEX_ALL_ACCESS

Utilização de *Mutex*

```
class MutImpressora : public Impressora {
 HANDLE handle;
public:
 MutImpressora(bool InitialOwner = false) {
 handle = CreateMutex( NULL, InitialOwner, NULL ); };
 void adquirir() { WaitForSingleObject(handle, INFINITE);
 void libertar() { ReleaseMutex(handle); };
  ~MutImpressora() { CloseHandle(handle); };
```


Exemplo com garantia de exclusão mútua utilizando *MUTEX*

```
C:\WINDOWS\system32\cmd.exe
DWORD WINAPI IncFunc(LPVOID args)
 Terminei com o valor de x = 100
{
 Press any key to continue . . .
 int tmp;
 for(int i=0; i<50; i++){
 WaitForSingleObject(hMutex, INFINITE);
 Windows Task Manager
 File Options View Help
 /* Inicio da região critica */
 ses Performance Networking
 tmp = xi
 CPU Usage
 Usage History
 tmp++i
 x = tmp;
 /* Fim da região critica */
 PF Usage
 Page File Usage History
 ReleaseMutex(hMutex);
 return 0;
 Totals
 Physical Memory (K):
 Handles
 12906
 Total
 490992
 Threads
 519
 Available
 51692
 System Cache
 118848
 Processes
 -Kernel Memory (K)

 Commit Charge (K)

 520588
 Total
 46460
 Limit
 1148916
 Paged
 36756
 535880
 Nonpaged
 9704
 Processes: 46
 CPU Usage: 5%
 Commit Charge: 508M / 1121M
```

Exemplo com garantia de exclusão mútua utilizando *MUTEX*

```
#include <stdio.h>
#include <tchar.h>
#include <windows.h>
int x;
HANDLE hMutex;
DWORD WINAPI IncFunc(LPVOID args)
 int tmp;
 for(int i=0; i<50; i++)
 WaitForSingleObject(hMutex, INFINITE);
 /* Inicio da região critica */
 tmp = x;
 tmp++;
 x = tmp;
 /* Fim da região critica */
 ReleaseMutex(hMutex);
 return 0;
```

```
int _tmain(int argc, _TCHAR* argv[])
 HANDLE ht, ht2;
 DWORD threadId, threadId2;
 x = 0;
 hMutex = CreateMutex(NULL, FALSE, NULL);
 if(hMutex == NULL){
 tprintf(TEXT("Erro na criação do mutex\n"));
 ExitProcess(0);
 // Criar as duas tarefas
 ht = CreateThread ( NULL, 0, IncFunc
 , NULL, NULL, &threadId);
 ht2 = CreateThread ( NULL, 0, IncFunc
 , NULL, NULL, &threadId2);
 //Esperar a terminação das tarefas
 WaitForSingleObject(ht, INFINITE);
 WaitForSingleObject(ht2, INFINITE);
 tprintf(TEXT("Terminei com o valor de x = %d\n"), x);
 CloseHandle(hMutex);
 return 0;
```

Declarar e iniciar o Mutex

Reservar e libertar o *Mutex*

Semaphores

```
Count > 0, signaled
Count = 0, non-signaled
```

Características:

- Scope global
- Contador
- Máximo

Funções de manipulação:

Utilização de Semáforos

```
class SemImpressora : public Impressora {
 HANDLE handle;
public:
  SemImpressora(bool initialOwner = false) {
 int initValue = initialOwner ? 0 : 1;
 handle = CreateSemaphore( NULL, initValue, 1, NULL ); };
 void adquirir() { WaitForSingleObject(handle, INFINITE); };
 void libertar() { ReleaseSemaphore(handle, 1, NULL); };
  ~SemImpressora() { CloseHandle(handle); };
};
```


A Classe Semáforo – Utilizada nos exercícios anteriores

```
class Semaforo {
private: HANDLE hSemaforo;
public:
  Semaforo(int numUnidades=1, int maxUnidades=MAXLONG, char * nomeSem=NULL) {
 if ((hSemaforo = CreateSemaphore(NULL, numUnidades, maxUnidades, nomeSem)) == NULL )
 FatalErrorSystem("Erro ao criar o semaforo(1)");
  Semaforo(char * nomeSem) {
 if ( (hSemaforo = OpenSemaphore(SEMAPHORE_ALL_ACCESS, NULL, nomeSem)) == NULL )
 FatalErrorSystem("Erro ao criar o semaforo(3)");
  ~Semaforo() {
 if (CloseHandle(hSemaforo) == 0) FatalErrorSystem("Erro ao fechar o semaforo");
  void P() {
 if ( WaitForSingleObject(hSemaforo, INFINITE) == WAIT FAILED )
 FatalErrorSystem("Erro na operação de Wait do semáforo");
  void V() {
 if ( ReleaseSemaphore(hSemaforo, 1, NULL) == 0 )
 FatalErrorSystem("Erro na operação de Signal do semáforo");
  void Wait() { P(); } void Signal() { V(); }
```


Exemplo com garantia de exclusão mútua utilizando *Semaphore*

```
#include <stdio.h>
#include <tchar.h>
#include <windows.h>
int x;
HANDLE hSem;
DWORD WINAPI IncFunc(LPVOID args)
 int tmp;
 for(int i=0; i<50; i++)
 WaitForSingleObject(hSem, INFINITE);
 /* Inicio da região critica */
 tmp = x;
 tmp++;
 x = tmp;
 /* Fim da região critica */
 ReleaseSemaphore(hSem, 1, NULL);
 return 0;
 Declarar e iniciar o Semaphore
```

```
int _tmain(int argc, _TCHAR* argv[])
 HANDLE ht, ht2;
 DWORD threadId, threadId2;
 x = 0;
 hSem = CreateSemaphore(NULL, 1, 1, NULL);
 if(hSem == NULL){
 tprintf(TEXT("Erro na criação do Semaphore\n"));
 ExitProcess(0);
 // Criar as duas tarefas
 ht = CreateThread ( NULL, 0, IncFunc
 , NULL, NULL, &threadId);
 ht2 = CreateThread ( NULL, 0, IncFunc
 , NULL, NULL, &threadId2);
 //Esperar a terminação das tarefas
 WaitForSingleObject(ht, INFINITE);
 WaitForSingleObject(ht2, INFINITE);
 tprintf(TEXT("Terminei com o valor de x = %d\n"), x);
 CloseHandle(&hSem);
 return 0;
```


Events

Características:

- Scope global
- Reset: Manual / Auto

Funções de manipulação:

```
HANDLE CreateEvent( LPSECURITY_ATTRIBUTES lpEventAttributes,
 BOOL bManualReset, BOOL bInitialState, LPCTSTR lpName );
HANDLE OpenEvent( DWORD dwAccess, BOOL bInheritHandle, LPCTSTR lpName );
 dwDesiredAccess = EVENT_ALL_ACCESS
Esperar até sinalização : Wait...(. . .);
 Value
 , FALSE
 : TRUE
BOOL SetEvent( HANDLE hevent );
 bManualReset : Manual Reset, Auto-reset
 bInitialState : Signaled
 , non-siq
BOOL ResetEvent( HANDLE hevent );
BOOL PulseEvent ( HANDLE hevent ); //SR
 Manual Reset for sinc multiple threads
BOOL CloseHandle (HANDLE hevent );
 Auto Reset for one thread
```


Auto e manual reset

Auto e manual *reset* – define como o *reset* ao evento é realizado

Auto-reset

 Quando o evento fica sinalizado, assim que a primeira thread passar pelo evento (Wait...), ocorre um reset automático

Manual-reset

– O evento não altera o seu estado. Uma vez posto em sinalizado, toda a thread já em espera ou que venha a fazer um "Wait..." seguirá sem qualquer bloqueio e sem alterar o estado do evento.

Comportamento dos *Events*

Utilização de Eventos

```
class EveImpressora : public Impressora {
  HANDLE handle;
public:
  EveImpressora(bool initialOwner = false) {
 // Evento automático
 handle=CreateEvent(NULL, FALSE, initialOwner?FALSE:TRUE, NULL); };
  void adquirir() { WaitForSingleObject(handle, INFINITE); };
  void libertar() { SetEvent(handle); };
 Dependendo da
 configuração pode ser
  ~EveImpressora() { CloseHandle(handle); };
 utilizado com uma
 semântica semelhante
};
 à do mutex
```


Exemplo de Utilização de Eventos

```
#include <stdio.h>
#include <tchar.h>
#include <windows.h>
int x;
CRITICAL SECTION cs;
HANDLE hEventoDeArranque;
DWORD WINAPI IncFunc(LPVOID args)
 int tmp;
 // esperar pela ordem de arranque
 tprintf(TEXT("Esperando ordem de
 arranque.\n"));
 WaitForSingleObject(hEventoDeArrangue
 , INFINITE);
 _tprintf(TEXT("Vou começar...\n"));
 for(int i=0; i<50; i++)
 EnterCriticalSection(&cs);
 /* Inicio da região critica */
 tmp = x;
 tmp++;
 x = tmp;
 /* Fim da região critica */
 LeaveCriticalSection(&cs);
 return 0;
```

```
int _tmain(int argc, _TCHAR* argv[])
  HANDLE ht, ht2;
  DWORD threadId, threadId2;
  x = 0;
  InitializeCriticalSection(&cs);
 hEventoDeArrangue = CreateEvent(NULL, TRUE, FALSE, NULL);
  if(hEventoDeArrangue == NULL){
 tprintf(TEXT("Erro na criação do Evento.\n"));
 ExitProcess(0);
  // Criar as duas tarefas
 ht = CreateThread ( NULL, 0, IncFunc, NULL, NULL,
 &threadId);
 ht2 = CreateThread ( NULL, 0, IncFunc, NULL, NULL,
 &threadId2);
  tprintf(TEXT("Carreque no enter para desbloquear as
 tarefas.\n"));
  tscanf(TEXT("%c"), &c);
  SetEvent(hEventoDeArrangue);
  //Esperar a terminação das tarefas
  WaitForSingleObject(ht, INFINITE);
  WaitForSingleObject(ht2, INFINITE);
  tprintf(TEXT("Terminei com o valor de x = %d\n"), x);
  DeleteCriticalSection(&cs);
  CloseHandle(hEventoDeArrangue);
  return 0;
```

Exemplo de Utilização de Eventos

Waitable Timers

Funções de manipulação:

Características:

- Scope global
- Manual / Auto reset
- Periodic / one tick timer

```
HANDLE CreateWaitableTimer( LPSECURITY ATTRIBUTES lpTimerAttributes ,
 BOOL bManualReset, LPCTSTR lpName );
HANDLE OpenWaitableTimer(DWORD dwDesiredAccess, BOOL bInheritHandle, LPCTSTR lpName);
 Faz reset
BOOL SetWaitableTimer(
 // handle to a timer object
 HANDLE htimer,
 ao timer
 const LARGE INTEGER *pduetime,
 // when timer will become signaled
 // periodic timer interval
 LONG lperiod,
 PTIMERAPCROUTINE pfnCompletionRoutine, // completion routine
 LPVOID lpArgToCompletionRoutine, // data for completion routine
 // flag for resume state
 BOOL fResume
BOOL CancelWaitableTimer( HANDLE htimer);
 Não altera o estado
 < 0, relative time
 de sincronismo
 > 0, absolute time
  Wait for timer : Wait...(. . . );
```


BOOL CloseHandle (HANDLE hMutex);

Windows 98, Windows NT 4.0 and later (MSDN)

Waitable Timer

- São objectos de sincronismo que se auto-sinalizam:
 - Uma única vez (one-tick timer) [period = 0]
 - Em intervalos de tempo regulares (periodic timer) [period >0]
- Quanto ao reset, podem ser do tipo:
 - manual reset: em que o reset tem de ser explicito
 - Auto-reset: assim que uma thread concluir o seu "Wait..." o timer ficará automaticamente não sinalizado
- Os waitable timer são sempre criados no estado não sinalizado e inactivos.
 - Para activar o timer existe a função: SetWaitableTimer
 - Para desactivar existe a função: CancelWaitableTimer

Programação de um *Waitable Timer* com tempo relativo

```
#define WIN32 WINNT
 0 \times 0400
#include <windows.h>
#include <Mmsystem.h>
const int nTimerUnitsPerSecond=10000000; // 10.000.000 unidades de 100 nanosegundos
int APIENTRY twinMain( HINSTANCE hInstance, HINSTANCE hPrevInstance,
 LPSTR lpCmdLine, int nCmdShow ) {
 HANDLE hTimer; LARGE INTEGER li;
 hTimer = CreateWaitableTimer(NULL, FALSE, NULL);
 li.OuadPart = -(10 * nTimerUnitsPerSecond); //(-)tempo relativo ao SetWaitableTimer
  SetWaitableTimer(hTimer, &li, 10*1000, NULL, NULL, FALSE);
 for (int i=0; i < 3; i++) {
 WaitForSingleObject(hTimer, INFINITE);
 PlaySound(TEXT("FSO.WAV"), NULL, SND_FILENAME);
 CancelWaitableTimer(hTimer);
 CloseHandle(hTimer);
 return 0;
 // end WinMain
 Para despertar em 10 seg. e
```


Large integers

LARGE_INTEGER – é uma union

```
typedef union union {
 struct {
 DWORD LowPart;
 LONG HighPart;
 };
 LONGLONG QuadPart;
} LARGE_INTEGER, *PLARGE_INTEGER;
```

Várias utilizações

```
LARGE_INTEGER li, lgStartTime; FILETIME ftUTC;

li.LowPart = ftUTC.dwLowDateTime;

li.HighPart = ftUTC.dwHighDateTime;

li.QuadPart = -(10 * nTimerUnitsPerSecond);

li.QuadPart= -1*10000*(__int64)startTime_ms;
```

Prog. de um W. Timer com uma Data/Hora absoluta

```
HANDLE hTimer; SYSTEMTIME st;
FILETIME ftLocal, ftUTC; LARGE_INTEGER liUTC;
hTimer = CreateWaitableTimer(NULL, FALSE, NULL); // Cria um auto-reset timer
// A primeira sinalização ocorre em 1 Janeiro 2002 à 1:00 P.M. (local time).
st.wYear = 2002; // Ano
st.wMonth = 1; // Janeiro
st.wDayOfWeek = 0; // ignorado
st.wDay = 1; // dia 1
st.wHour = 13i // 13 horas
st.wMinute = 0; // 0 minutos
st.wSecond = 0; // 0 segundos
st.wMilliseconds = 0; // 0 milissegundos
SystemTimeToFileTime(&st, &ftLocal); // converte system time em tipo FILETIME
LocalFileTimeToFileTime(&ftLocal, &ftUTC); //converte hora local time para UTC time
// Convert FILETIME to LARGE INTEGER devido a diferentes alinhamentos de memória
liUTC.LowPart = ftUTC.dwLowDateTime;
liUTC.HighPart = ftUTC.dwHighDateTime;
SetWaitableTimer(hTimer, &liUTC, 24*60*60*1000, NULL, NULL, FALSE); // Activa o timer
```


Classe "Timer"

```
Uma interface mais amigável para uso de Timers
class Timer {
 handle; // Handler do timer, usado no wait
 HANDLE
public:
  Timer(bool manual=false) {
 handle = CreateWaitableTimer(NULL, manual, NULL); };
  void SetTimer(LONG startTime ms, LONG period ms) {
 LARGE_INTEGER lgStartTime; // 100 nanosecs resolution
 lqStartTime.QuadPart = -1*10000*( int64)startTime ms;
 BOOL res = SetWaitableTimer( handle, &lqStartTime, period ms,
 NULL, NULL, FALSE ); };
 void CancelTimer() { CancelWaitableTimer(handle); };
  void WaitUntilTimer() { WaitForSingleObject(handle, INFINITE); };
 HANDLE GetHandle () { return handle; }; // permite fazer "Wait..."
  ~Timer() { CloseHandle(handle); };
```


Colocar nas *properties* do projecto:

C/C++→Preprocessor→Preprocessor Definitions→_WIN32_WINNT=0x0400

SignalObjectAndWait

```
DWORD WINAPI SignalObjectAndWait(

in HANDLE hObjectToSignal,

HANDLE hObjectToWaitOn,

DWORD dwMilliseconds,

BOOL bAlertable
```

- Operação de signal e wait atómica
- Objectos a sinalizar: semaphore, mutex, ou event

Funções Interlock

- A família de funções *interlocked* proporciona um mecanismo simples para a sincronização no acesso a uma variável partilhada por múltiplas tarefas
- Tarefas de processos diferentes podem utilizar este mecanismo se a variável residir numa zona de memória partilhada

```
LONG InterlockedIncrement( LONG volatile * Addend );

LONG InterlockedDecrement( LONG volatile * Addend );

LONG InterlockedExchange( LONG volatile * Target, LONG Value );

LONGLONG InterlockedIncrement64( LONGLONG volatile *Addend );

LONGLONG InterlockedDecrement64( LONGLONG volatile * Addend );

LONGLONG InterlockedExchange64(LONGLONG volatile* Target, LONGLONG Value );
```

Ver MSDN para outras funções

volatile

O qualificador de tipo **volatile** declara que o valor da variável pode ser alterado num contexto diferente daquele onde aparece, i.e., alterado no contexto de múltiplas tarefas

```
volatile LONG g_fResourceInUse = FALSE;

DWORD WINAPI ThFunc (LPVOID args)
{
 ...
 while (InterlockedExchange(&g_fResourceInUse, TRUE) == TRUE)
 ;
 ++x;
 InterlockedExchange(&g_fResourceInUse, FALSE);
}
```

Condition Variables

- As <u>variáveis de condição</u> podem ser utilizadas para bloquear, atomicamente, uma tarefa até uma determinada condição ser verdadeira
- Estão sempre associadas a um mecanismo de exclusão
- A expressão da condição é sempre avaliada em exclusão através do mecanismo de exclusão
 - Se for falsa a tarefa bloqueia na variável de condição e automaticamente liberta a exclusão ficando à espera que a expressão seja verdadeira
 - Quando outra tarefa altera o estado da condição sinaliza a/as tarefas bloqueadas na variável de condição, desbloqueando-as sendo a exclusão adquirida automaticamente para essas tarefas
 - Mecanismo suportado na API de PThreads (norma POSIX para threads) e na WIN32 API (para versões do SO superiores ao Windows vista)

NT6* Condition Variables

Suportado em modo utilizador

Utiliza critical sections ou SRW locks

NT6 Condition Variables

```
CONDITION VARIABLE conditionVariable;
 WINAPI InitializeConditionVariable (
 PCONDITION VARIABLE ConditionVariable
 WINAPI WakeConditionVariable (
 PCONDITION VARIABLE ConditionVariable
 );
 WINAPI WakeAllConditionVariable (
 PCONDITION_VARIABLE ConditionVariable
```

BOOL

NT6 Condition Variables

```
WINAPI SleepConditionVariableCS (
 PCONDITION_VARIABLE ConditionVariable,
 PCRITICAL_SECTION CriticalSection,
 DWORD dwMilliseconds
 );
WINAPI SleepConditionVariableSRW (
 PCONDITION_VARIABLE ConditionVariable,
 PSRWLOCK SRWLock,
 DWORD dwMilliseconds,
 ULONG Flags );
```

NT6 Condition Variables

- As funções WakeConditionVariable e WakeAllConditionVariable são utilizadas para acordar threads bloqueadas na variável de condição
- Estas podem ser utilizadas dentro ou fora do lock associado à variável de condição
 - É, geralmente, melhor libertar em primeiro lugar o *lock* antes de acordar as threads de forma a reduzir o número de *context switches*

[Ver msdn: http://msdn.microsoft.com/en-us/library/ms682052(VS.85).aspx]

NT6 CV – Ex Leitores/Escritores prioridade aos escritores

```
class ReadersWritersPWrNT6Conditions:
 public ReadersWritersAcess {
private:
 int@nRdInReading;
 int nWrInWriting;
 class ReadersWritersAcess
 int nWrInWaiting;
 CRITICAL SECTION
 csLock;
 public:
 CONDITION VARIABLE cWaitToWrite;
 virtual void EnterReader() = 0;
 virtual void LeaveReader() = 0;
 CONDITION VARIABLE cWaitToRead;
 virtual void EnterWriter() = 0;
 virtual void LeaveWriter() = 0;
 };
public:
 ReadersWritersPWrNT6Conditions() {
 nRdInReading = 0;
 nWrInWriting = 0;
 nWrInWaiting = 0;
 InitializeCriticalSectionAndSpinCount(&csLock, 4000);
 InitializeConditionVariable(&cWaitToWrite);
 InitializeConditionVariable(&cWaitToRead);
```


NT6 CV – Ex Leitores/Escritores prioridade aos escritores

```
virtual void EnterWriter() {
virtual void EnterReader() {
 EnterCriticalSection(&csLock);
  EnterCriticalSection(&csLock);
 ++nWrInWaiting;
 while ( nRdInReading > 0 || nWrInWriting > 0 ) {
  while ( nWrInWaiting > 0 || nWrInWriting > 0 ) {
 SleepConditionVariableCS(&cWaitToWrite,
  SleepConditionVariableCS(&cWaitToRead,
 &csLock, INFINITE);
 &csLock, INFINITE);
 --nWrInWaiting;
 ++nWrInWriting;
  ++nRdInReading;
 LeaveCriticalSection(&csLock);
  LeaveCriticalSection(&csLock);
 virtual void LeaveWriter() {
virtual void LeaveReader() {
 EnterCriticalSection(&csLock);
  EnterCriticalSection(&csLock);
 --nWrInWriting;
  if (--nRdInReading == 0) {
 if (nWrInWaiting > 0) {
 WakeConditionVariable(&cWaitToWrite);
 WakeConditionVariable(&cWaitToWrite);
 } else {
 WakeAllConditionVariable(&cWaitToRead);
  LeaveCriticalSection(&csLock);
 LeaveCriticalSection(&csLock);
```

NT6* Slim Reader/Writer Locks - SRW

- Lock to tipo leitores/escritor
- *Lock* adquirido em:
 - Shared mode "read-only mode"
 - exclusive mode "read/write mode" ou
- Sincronismo de threads do mesmo processo
- Baixo recursos de memória (size of a pointer)
- Não têm nenhum objecto do *kernel* associado
- Não suportam pedidos recursivos
- Não possuem spin count associado
- Necessitam de iniciação mas não possuem operação remoção
- Não está definido a ordem que as threads obtém o *lock*
- Podem ser utilizados com as condition variables do Windows

NT6* Slim Reader/Writer Locks - SRW

```
SRWLOCK lock;
VOID WINAPI InitializeSRWLock (PSRWLOCK SRWLock );
VOID WINAPI AcquireSRWLockShared (PSRWLOCK SRWLock);
VOID WINAPI AcquireSRWLockExclusive (PSRWLOCK SRWLock);
VOID WINAPI ReleaseSRWLockShared (PSRWLOCK SRWLock);
VOID WINAPI ReleaseSRWLockExclusive (PSRWLOCK SRWLock);
```


NT6 SRW – Ex Leitores/Escritores

```
class ReadersWritersNT6SRW: public ReadersWritersAcess
private:
 SRWLOCK srwLock;
public:
 ReadersWritersNT6SRW() {
 InitializeSRWLock(&srwLock);
 void EnterReader() {
 AcquireSRWLockShared(&srwLock);
 void LeaveReader() {
 ReleaseSRWLockShared(&srwLock);
 void EnterWriter() {
 AcquireSRWLockExclusive(&srwLock);
 void LeaveWriter() {
 ReleaseSRWLockExclusive(&srwLock);
```

```
class ReadersWritersAcess
{
  public:
 virtual void EnterReader() = 0;
 virtual void LeaveReader() = 0;
 virtual void EnterWriter() = 0;
 virtual void LeaveWriter() = 0;
};
```


Outros mecanismos sincronismo

One-Time Initialization

WinVista or higher

http://msdn.microsoft.com/en-us/library/aa363808(VS.85).aspx

Interlocked Singly Linked Lists

winXP or higher

http://msdn.microsoft.com/en-us/library/ms684121(VS.85).aspx

Timer Queues

- win2000 or higher
- http://msdn.microsoft.com/en-us/library/ms686796(VS.85).aspx

