Sistemas Operacionais I

Sincronização

Prof. Leandro Marzulo

- Processos concorrentes acessam dados compartilhados: mecanismos para garantir consistência são necessários
- Condição de corrida: vários processos acessando e manipulando dados compartilhados concorrentemente; resultado da execução depende da ordem em que os acessos ocorreram

Produtor

Consumidor

```
while (true)
{
 /* produz um item e põe em
 nextProduced */
 while (count == BUFFER_SIZE)
 ; // nada a fazer
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 count++;
}
```

```
while (true)
{
 while (count == 0)
 ; // nada a fazer
 nextConsumed= buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--;
 /* consume o item em nextConsumed
}
```

count++ poderia ser implementado assim: **count--** poderia ser implementado assim:

```
registrador1 = count
registrador1 = registrador1 + 1 registrador2 = registrador2 - 1
count = registrador1 count = registrador2
```

Considere a seguinte sequencia de acessos, inicialmente count=5:

```
Passo 0: producer execute registrador1 = count {registrador1 = 5}

Passo 1: producer execute registrador1 = registrador1 + 1 {registrador1 = 6}

Passo 2: consumer execute registrador2 = count {registrador2 = 5}

Passo 3: consumer execute registrador2 = registrador2 -1 {registrador2 = 4}

Passo 4: producer execute count = registrador1 {count = 6}

Passo 5: consumer execute count = registrador2 {count = 4} !!
```

- A região crítica é a porção de código em que o processo pode modificar variáveis compartilhadas, atualizar uma tabela, escrever um arquivo etc.
- O SO tem que assegurar que não mais do que um único processo (ou thread) possa executar na região crítica em qualquer dado momento.

• Uma solução para o problema da região crítica deve garantir três (3) condições: exclusão mútua, progresso e espera limitada

- Exclusão mútua: não mais do que um único processo pode executar na região crítica em qualquer dado momento
- Progresso: Se nenhum processo está a executar na sua secção crítica e existem processos que pretendem entrar na sua secção crítica, então apenas estes podem participar na decisão do processo que irá entrar na secção crítica e esta decisão não pode ser adiada indefinidamente.
- Espera limitada: Deve existir um limite de espera para o número de vezes em que é permitido a entrada a outros processos na sua secção crítica depois de um processo ter solicitado entrar na secção crítica e antes de o pedido ser garantido.

Operações atômicas

- Comandos count++ and count-- são comandos de alto-nível que são traduzidos em múltiplas instruções de máquina. Estas instruções podem ser interrompidas, podendo ter a execução entrelaçadas com instruções de outros processos.
- A solução deve assegurar exclusão mútua através de operações atômicas, i.e., initerruptíveis, como test-and-set e lock.

Solução de Peterson

Processo i

Processo j

```
do {
 flag[i] = TRUE;
 turn = j;
 while (flag[j] && turn == j);
 seção crítica
 flag[i] = FALSE;
 seção remanescente
} while (TRUE)
```

```
do {
 flag[j] = TRUE;
 turn = i;
 while (flag[i] && turn == i);
 seção crítica
 flag[j] = FALSE;
 seção remanescente
} while (TRUE)
```

Hardware de Sincronização - locks

Test and Set

```
boolean TestAndSet(boolean * target) {
 boolean rv = *target;
 *target = TRUE;
 return rv;
do {
 while (TestAndSet(&lock)); //nada!!!
 //seção crítica
 lock=false;
 // seção remanescente
} while (TRUE)
```

Swap

```
void Swap(boolean *a, boolean *b) {
 boolean temp = *a;
 *a = *b:
 *b = temp;
do {
 key=TRUE;
 while (key) Swap(&lock, &key);
 //seção crítica
 lock=false;
 // seção remanescente
} while (TRUE)
```

Hardware de Sincronização - locks

Test and Set com espera limitada

```
do {
 waiting[i] = true;
 key = true;
 while (waiting[i] && key)
 key=TestAndSet(&lock));
 waiting[i] = false;
 //seção crítica
 j = (i+1)\%n;
 while((j !=i) && !waiting[j])
 j=(j+1)%n
 if (j ==i) lock=false;
 else waiting[j] = false;
 // seção remanescente
} while (TRUE)
```


- Mecanismo de sincronização provido pelo SO, de mais altonível (e fácil de usar) que test-and-set e lock.
- Um semáforo é uma variável inteira que, excetuando-se a inicialização, é acessada somente através de duas operações atômicas: wait() e signal(), também chamadas P() e V(), do holandês (Dijkstra) "proberen" (testar) e "verhogen" (incrementar).
- Principal mecanismo de sincronização do UNIX original

- Semáforo de contagem: valor inteiro que pode variar de modo irrestrito; bloqueia somente quando o valor é zero (0).
- Semáforo binário: valor inteiro pode ser somente 0 ou 1; para exclusão mútua, também chamdo mutex locks; também usado para sincronização entre linhas de execução (threads).

• Provê exclusão mútua


```
Semaphore S; // iniciado com 1
wait(S);
Região Crítica
signal(S);
```


• Produtor / Consumidor

15

• Produtor / Consumidor (múltiplos processos/threads de cada tipo)

Produtor / Consumidor – Código

Produtor

while (true) /* produz um item e põe em nextProduced */ /* Espera por uma posição vazia*/ sem wait(&vazias); /* Espera acesso exclusivo ao buffer */ sem wait(&mutex); buf[in] = nextProduced; in = (in+1) %BUFF SIZE; /* Libera o buffer */ sem post(&mutex); /* Incrementa posições cheias */ sem post(&cheias);

Consumidor

```
while (true)
 /* Espera por uma posição
 cheia*/
 sem wait(&cheias);
 /* Espera acesso exclusivo ao
 buffer */
 sem wait(&mutex);
 nextProduced=buf[out];
 out = (out+1)%BUFF SIZE;
 /* Libera o buffer */
 sem post(&mutex);
 /* Incrementa posições vazias*/
 sem post(&vazias);
 /* consome o item de nextProduced */
```

Produtor – Consumidor & Produtor - Consumidor

• Produtor – Consumidor • Produtor - Consumidor

Semáforo - Implementação

- Com espera ocupada Spinlock
- Ou com bloqueio