

Sistemas Operacionais I

Sincronização

Prof. Leandro Marzulo

Filósofos Comensais (Dining Philosophers) – Dijkstra 65

Solução com semáforos

```
While (true) {
 sem_wait(chopstick[i]);
 sem_wait(chopstick[(i+1)%5]);
 //come
 sem_post(chopstick[i]);
 sem_post(chopstick[(i+1)%5]);
 //pensa
```

- Abstração de mais alto nível (evitar erros no uso de semáforos..), provendo um conjunto mais rico funcionalidades para a coordenação de processos;
- Somente um único processo pode ficar ativo dentro de um monitor: exclusão mútua implícita no acesso à uma região crítica;

- Contém variáveis de condição (ex: x) sobre operações: x.wait() e
 x.signal().
- Se um processo **espera por uma condição dentro do monitor** para acessar uma região crítica, é automaticamente bloqueado, liberando o lock do monitor para outro processo.


```
monitor DP
  enum{ THINKING, HUNGRY, EATING} state[5];
  condition self[5];
  void pickup (int i) {
 state[i] = HUNGRY;
 test(i);
 if (state[i] != EATING) self[i].wait;
  void putdown (int i) {
 state[i] = THINKING;
 // test left and right neighbors
 test((i + 4) % 5);
 test((i + 1) % 5);
```

```
void test (int i) {
  if ( (state[(i + 4) % 5] != EATING) &&
 (state[i] == HUNGRY) &&
 (state[(i + 1) % 5] != EATING))  {
 state[i] = EATING ;
 self[i].signal ();
initialization code() {
 for (int i = 0; i < 5; i++)
 state[i] = THINKING;
```

```
While(true) {
 DP.pickup(i);

 //come;

 DP.putdown(i);

 //pensa
}
```

10