Sistemas de Computação

Semáforos

Semáforos

- Um semáforo simples é uma variável que pode assumir os valores 0 e 1 (semáforo binário). Esta é a forma mais comum
- Semáforos que podem assumir diversos valores são chamados de semáforos genéricos ou contadores
- Semáforos binários são utilizados para garantir que somente um processo (ou thread) tenha acesso a uma região crítica ou recurso a cada instante
- Semáforos contadores permitem limitar a quantidade de processos e/ou threads que utilizarão o recurso

Acesso a região crítica

Semáforos em Unix

- Todos as funções de semáforos operam sobre vetores (arrays) de semáforos contadores
- Múltiplos recursos podem ser alocados simultaneamente
- As funções de semáforo são:

```
#include <sys/sem.h>
int semget(key_t key, int num_sems, int sem_flags);
int semop(int sem_id, struct sembuf *sem_ops, size_t num_sem_ops);
int semctl(int sem_id, int sem_num, int command, ...);
```

Função semget()

- A função semget() cria um novo semáforo ou obtém uma chave de um semáforo já existente
 - Definida em <sys/sem.h>

int semget(key_t key, int num_sems, int sem_flags);

Onde:

- key : um valor inteiro utilizado para permitir que processos não relacionados entre si acessem o mesmo semáforo
- num_sems : número de semáforos a serem criados, normalmente 1
- sem_flags : modo de criação do semáforo
 - IPC_PRIVATE : somente o processo que criou o semáforo pode utilizá-lo
 - IPC_CREAT : cria o semáforo, se não existir
 - IPC_EXCL : gera erro se o semáforo já existir

Retorna:

- Em caso de sucesso, ipc_id, um identificador do semáforo
- Em caso de falha, -1

Função semget()

- Todos os semáforos são acessados pelo programa através da identificação retornada por semget()
- A identificação somente pode ser gerada por semget()
- Todas as outras funções de semáforo utilizam a identificação retornada por semget()

Resumo das flags

- Com IPC_CREAT | IPC_EXCL
 - Cria um conjunto de semáforos (se este não existir);
 - Permite verificar se um dado conjunto existe ou não.

- Obtém o conjunto de semáforos (se existir);
- Se já existir o conjunto e o número de semáforos for inferior a nsems, retorna erro.
- Com IPC_CREAT e sem IPC_EXCL
 - Obtém o conjunto de semáforos (se existir), cria se não existir;
 - Se já existir o conjunto e o seu número de semáforos for inferior a nsems, retorna erro.
- Nota: Na operação de abertura de um conjunto de semáforos, devem ser respeitadas as permissões de acesso, isto é, as *flags* de permissão presentes no argumento *flags* (escritas na forma 0xxx) devem conter aquelas presentes no conjunto de semáforos quando da sua criação.

Função semop()

- A função semop() é utilizada para modificar o valor de um semáforo:
 - Definida em <sys/sem.h>

```
int semop(int semid, struct sembuf *sops, size_t
 nsops);
```

Onde:

- semid: identificador do semáforo retornado por semget()
- sops: ponteiro para o vetor de estruturas
- nsops: número de elementos do vetor de estruturas sembuf:

- Retorna:
 - Em caso de sucesso: 0 (zero)
 - Em caso de falha: -1

Estrutura sembuf

```
struct sembuf
{
 short sem_num; //valor do semáforo
 short sem_op; //operação do semáforo
 short sem_flg; //flags da operação
}
```

Onde:

- sem_num: valor do semáforo, normalmente 0 (zero)
- sem_op: normalmente -1 para realizar P e +1 para realizar V
- sem_flg: geralmente SEM_UNDO para que o sistema operacional verifique o estado do semáforo e mantenha o sistema funcionando mesmo se o processo terminar com o semáforo em lock

Função semop()

- Se semop() não retornar o valor 0 (zero), o processo ou a thread será suspensa
- O processo ou a thread sairá do estado de suspenso se:
 - O valor do semáforo passar a ser 0
 - O semáforo for removido do sistema

Função semctl()

Opera diretamente o semáforo

```
int semctl(int semid, int semnum, int cmd, ...);
int semctl(int semid, int semnum, int cmd);
int semctl(int semid, int semnum, int cmd, union semum arg);
```

- Onde:
 - semid: identificador do semáforo retornado por semget()
 - semnum: valor do semáforo, normalmente 0
 - cmd: ação a ser tomada
 - Existem vários valores possíveis para cmd, mas somente 2 são os mais comuns:
 - SETVAL: utilizado para inicializar o semáforo com um valor conhecido.

O valor é passado no membro val da união Semun

- IPC RMID: utilizado para remover um semáforo que não é mais necessário
- arg: (opcional) é a union semun
 union semun
 {
 int val;
 struct semid_ds *buf;
 unsigned short *array;
 }
- Retorna:
 - 0 : em caso de sucesso
 - -1 : em caso de erro

Função ftok()

- Gera uma chave para IPC (InterProcess Communication)
 - Definida em <sys/ipc.h>

key t ftok(const char *path, int id);

Onde:

- path : caminho para um arquivo existente. O processo deve ter permissão de acesso ao arquivo
- id : identificação única da chave (somente os 8 bits menos significativos). O valor destes bits não deve ser 0

Valor retornado:

- No caso de sucesso, uma chave
- Em caso de erro, -1

Exemplo de ftok()

- O exemplo a seguir obtém uma chave baseado no diretório /tmp (poderia ser outro diretório, arquivo, etc.)
- A chave pode ser utilizada em semget() ou shmget()

```
#include <sys/ipc.h>
...
key_t semkey;

if ((semkey = ftok("/tmp", 'a')) == (key_t) -1)
{
 perror("IPC error: ftok");
 exit(1);
}
```

```
/* Exemplo de uso de semáforo*/
#include <sys/sem.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>
union semun
  int val;
  struct semid ds *buf;
  ushort *array;
};
// inicializa o valor do semáforo
int setSemValue(int semId);
// remove o semáforo
void delSemValue(int semId);
// operação P
int semaforoP(int semId);
//operação V
int semaforoV(int semId);
```


```
int main (int argc, char * argv[])
  int i;
  char letra = 'o';
  int semId;
  if (argc > 1)
  {
 semId = semget (8752, 1, 0666 | IPC CREAT);
 setSemValue(semId);
 letra = 'x';
 sleep (2);
  else
 while ((semId = semget (8752, 1, 0666)) < 0)
 putchar ('.'); fflush(stdout);
 sleep (1);
```

```
for (i=0; i<10; i++)</pre>
 semaforoP(semId);
 putchar (toupper(letra)); fflush(stdout);
 sleep (rand() %3);
 putchar (letra); fflush(stdout);
 semaforoV(semId);
 sleep (rand() %2);
printf ("\nProcesso %d terminou\n", getpid());
if (argc > 1)
 sleep(10);
 delSemValue(semId);
return 0;
```

```
int setSemValue(int semId)
{
 union semun semUnion;
 semUnion.val = 1;
 return semctl(semId, 0, SETVAL, semUnion);
void delSemValue(int semId)
{
 union semun semUnion;
 semctl(semId, 0, IPC RMID, semUnion);
int semaforoP(int semId)
{
 struct sembuf semB;
 semB.sem num = 0;
 semB.sem op = -1;
 semB.sem flg = SEM UNDO;
 semop(semId, &semB, 1);
 return 0;
int semaforoV(int semId)
{
 struct sembuf semB;
 semB.sem num = 0;
 semB.sem op = 1;
 semB.sem flg = SEM UNDO;
 semop(semId, &semB, 1);
 return 0;
```


Exemplo (semaforo.c):

```
$ ./semaforo &
.[1] 7503
$ ./.semaforo ...1..
0o0oXx0oXx0oXx0oXx0oXx0oXx0o0o
Processo 7503 terminou
XxXxXx
Processo 7504 terminou
[1]+ Done ./semaforo
$ ■
```

- ./semáforo & /* argc < 1*/
 executa em background;
 imprime O ao entrar na região crítica e o ao sair.
- ./semaforo 1 /* argc > 1 */
 executa em foreground;
 - cria o semáforo (ao fazer isso, dispara a execução do semáforo em background que indicava erro pois o semáforo não tinha sido criado);
 - imprime X ao entrar na região crítica e x ao sair.

1) Execute o programa dado (exemplo de uso de semáforos) e verifique / explique sua execução.

2) Produtor-Consumidor

- Escreva um programa formado por dois processos concorrentes, leitor e impressor, que compartilham uma área de trabalho (memória) executando um loop infinito. Para sincronizar as suas ações, eles fazem uso de semáforos.
- O processo leitor fica lendo caracteres da entrada padrão e colocando em um buffer de 16 posições. Quando o buffer está cheio o processo impressor deve imprimi-lo na saída padrão.

Exercício:

3) Faça programas para alterar um valor de uma variável na memória compartilhada. Um programa soma 1 à variável e o outro soma 5 à variável. Utilize semáforos para alterar a variável (região crítica).

4) Faça programas que utilizam a memória compartilhada para trocar mensagens. Utilize semáforos para sincronizar a aplicação.