BLOQUEOS

- INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)
- CONCEPTOS DE RECURSOS
- BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO
- MODELACION DE BLOQUEOS
- AREAS PRINCIPALES EN LA INVESTIGACION DE BLOQUEOS
- EL ALGORITMO DEL AVESTRUZ O DE OSTRICH
- DETECCION DE BLOQUEOS
- RECUPERACION DE BLOQUEOS
- EVASION DE BLOQUEOS
- PREVENCION DE BLOQUEOS
- OTROS ASPECTOS
- TENDENCIAS DEL TRATAMIENTO DEL BLOQUEO

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE **BLOQUEO (O INTERBLOQUEO)**

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

UN PROCESO DENTRO DE UN SISTEMA DE MULTIPROGRAMACION ESTA EN UN ESTADO DE $\it{INTERBLOQUEO}$ (O $\it{INTERBLOQUEADO}$) SI ESTA ESPERANDO POR UN EVENTO DETERMINADO QUE NO

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE **BLOQUEO (O INTERBLOQUEO)**

- CUANDO LOS RECURSOS SON COMPARTIDOS ENTRE USUARIOS:
 - \blacklozenge PUEDEN PRODUCIRSE INTERBLOQUEOS EN LOS CUALES LOS PROCESOS DE ALGUNOS USUARIOS NUNCA PODRAN LLEGAR
 - ♦ SE DEBE CONSIDERAR LA PREVENCION, EVITACION, DETECCION Y RECUPERACION DEL INTERBLOQUEO Y LA POSTERGACION INDEFINIDA:
 - UN PROCESO, AUNQUE NO ESTE INTERBLOQUEADO,

 PUEDE ESTAR ESPERANDO POR UN EVENTO QUE
 PROBABLEMENTE NUNCA OCURRIRA.
 - ◆ EN ALGUNOS CASOS:
 - ≠ EL PRECIO DE LIBERAR INTERBLOQUEOS EN UN SISTEMA ES DEMASIADO ALTO.
 - PERMITIR EL INTERBLOQUEO PODRIA RESULTAR CATASTROFICO.

INTRODUCCION Y EJEMPLOS DE **BLOQUEO (O INTERBLOQUEO)**

- LOS SISTEMAS DE COMPUTOS TIENEN MUCHOS RECURSOS QUE SOLO PUEDEN SER UTILIZADOS POR UN PROCESO A LA VEZ:
 - ♦ EJ.: IMPRESORAS, UNIDADES DE CINTA, ESPACIO DE LA TABLA DE NODOS-I.
 - ♦ LOS S. O. TIENEN LA CAPACIDAD DE OTORGAR TEMPORALMENTE A UN PROCESO EL ACCESO EXCLUSIVO A CIERTOS RECURSOS.
 - ♦ FRECUENTEMENTE UN PROCESO NECESITA EL ACCESO EXCLUSIVO NO SOLO A UN RECURSO, SINO A VARIOS.

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

- EJ. DE BLOQUEO (DEADLOCK):
 - ♦ DOS PROCESOS DESEAN IMPRIMIR GRANDES ARCHIVOS EN
 - \blacklozenge EL PROCESO A SOLICITA LA IMPRESORA, QUE SE LE CONCEDE.
 - \blacklozenge EL PROCESO B SOLICITA LA UNIDAD DE CINTA, QUE SE LE CONCEDE.
 - ♦ EL PROCESO A SOLICITA LA UNIDAD DE CINTA:
 - ☞ SE DENIEGA LA SOLICITUD HASTA QUE B LA LIBERA. ◆ EL PROCESO B SOLICITA LA IMPRESORA:

 - ≈ SE PRODUCE EL BLOQUEO (DEADLOCK).

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

- EJEMPLO DE INTERBLOQUEO DE TRAFICO:
- TIENE SIMILITUD CON EL CONGESTIONAMIENTO DEL TRANSITO EN LAS CIUDADES
- EL TRAFICO PUEDE DETENERSE COMPLETAMENTE.
- ES NECESARIA UNA INTERVENCION EXTERNA PARA PONER ORDEN Y RESTABLECER LA NORMALIDAD.

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

- EJEMPLO DE INTERBLOQUEO DE UN RECURSO SIMPLE:
- TIENE SU ORIGEN EN LA CONTENCION NORMAL DE LOS RECURSOS DEDICADOS O REUTILIZABLES EN SERIE:
 - ♦ PUEDEN SER UTILIZADOS POR UN SOLO USUARIO A LA VEZ.
 - ◆ CADA PROCESO ESTA ESPERANDO POR EL OTRO PARA LIBERAR UNO DE LOS RECURSOS.
 - ♦ EL RECURSO RETENIDO NO SERA LIBERADO HASTA QUE EL OTRO PROCESO USUARIO LIBERE SU RECURSO.
 - ♦ ESTE ULTIMO PROCESO USUARIO NO LIBERARA SU RECURSO RETENIDO HASTA QUE EL PRIMER PROCESO USUARIO LIBERE SU RECURSO RETENIDO.
 - ◆ SE PRODUCE UNA ESPERA CIRCULAR.

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

- EJEMPLO DE INTERBLOQUEO EN SISTEMAS DE SPOOL:
- UN SISTEMA DE SPOOL ES UTILIZADO PARA INCREMENTAR LA CAPACIDAD DE EJECUCION DEL SISTEMA, AL DISASOCIAR UN PROGRAMA DE LA LENTA VELOCIDAD DE LOS DISPOSITIVOS (EJ.: IMPRESORAS);
 - ◆ SI UN PROGRAMA ENVIA LINEAS A UNA IMPRESORA, EN REALIDAD SON ENVIADAS A UN DISPOSITIVO MAS RAPIDO (DISCO)
 - lacktriangle SE ALMACENAN TEMPORALMENTE HASTA SER IMPRESAS.

BLOQUEOS

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

 VARIOS TRABAJOS EN EJECUCION QUE GENERAN LINEAS DE SPOOL PUEDEN INTERBLOQUEARSE SI EL ESPACIO DISPONIBLE SE LLENA ANTES DE COMPLETARSE ALGUNO DE ESTOS TRABAJOS:

BLOQUEOS

- SE REDUCE LA PROBABILIDAD DE INTERBLOQUEOS DEL SPOOL;
 - PROPORCIONANDO UN ESPACIO EN DISCO CONSIDERABLEMENTE MAYOR QUE EL NECESARIO, PREFERENTEMENTE CON ASIGNACION DINAMICA.
 - LIMITANDO LOS SPOOLERS DE ENTRADA PARA QUE NO LEAN MAS TRABAJOS CUANDO LOS ARCHIVOS DE SPOOL LLEGAN A CIERTO NIVEL DE SATURACION.

INTRODUCCION Y EJEMPLOS DE BLOQUEO (O INTERBLOQUEO)

- UN PROBLEMA RELACIONADO: POSTERGACION INDEFINIDA:
- ES POSIBLE QUE UN PROCESO SEA POSTERGADO INDEFINIDAMENTE EN TANTO QUE OTROS RECIBEN LA ATENCION DEL SISTEMA:
 - ♦ SE TRATA DE LA **POSTERGACION INDEFINIDA:**
 - CUANDO LOS RECURSOS SON PLANIFICADOS EN FUNCION
 DE PRIORIDADES, UN PROCESO DADO PUEDE ESPERAR
 INDEFINIDAMENTE, MIENTRAS SIGAN LLEGANDO
 PROCESOS DE PRIORIDADES MAYORES.
- EN ALGUNOS SISTEMAS, LA POSTERGACION INDEFINIDA SE EVITA AL PERMITIR QUE LA PRIORIDAD DE UN PROCESO AUMENTE MIENTRAS ESPERA POR UN RECURSO:
 - ◆ A ESTO SE LLAMA ENVEJECIMIENTO.

CONCEPTOS DE RECURSOS

BLOQUEOS

CONCEPTOS DE RECURSOS

- EL S. O. ES, SOBRE TODO, UN ADMINISTRADOR DE RECURSOS.
- LOS RECURSOS PUEDEN SER "APROPIATIVOS", COMO LA CPU Y LA MEMORIA PRINCIPAL.
- LA APROPIATIVIDAD ES EXTREMADAMENTE IMPORTANTE PARA EL EXITO DE LOS SISTEMAS COMPUTACIONALES MULTIPROGRAMADOS.
- CIERTOS RECURSOS SON "NO APROPIATIVOS", COMO LAS UNIDADES DE CINTA O CARTRIDGE MAGNETICOS:
 - \blacklozenge NO PUEDEN SACARSE DE LOS PROCESOS A LOS QUE ESTAN ASIGNADOS.
- ALGUNOS RECURSOS:
 - ◆ PUEDEN SER COMPARTIDOS ENTRE VARIOS PROCESOS.
 - ◆ PUEDEN ESTAR DEDICADOS A PROCESOS INDIVIDUALES.

BLOQUEOS 14

CONCEPTOS DE RECURSOS

- TAMBIEN SON RECURSOS COMPARTIBLES (DE USO COMPARTIDO) CIERTOS PROGRAMAS:
 - ◆ SE CARGA UNA COPIA DEL CODIGO A MEMORIA.
 - ♦ SE HABILITAN VARIAS COPIAS DE LAS ESTRUCTURAS DE DATOS, UNA PARA CADA USUARIO.
 - ♦ COMO EL CODIGO PUEDE SER UTILIZADO POR VARIOS USUARIOS A LA VEZ, NO PUEDE CAMBIAR DURANTE LA EJECUCION:
 - ≠ EL CODIGO QUE NO CAMBIA DURANTE LA EJECUCION SE DENOMINA REENTRANTE.
 - FEL CODIGO QUE PUEDE SER CAMBIADO, PERO SE INICIALIZA CADA VEZ QUE SE USA, SE DENOMINA REUTILIZABLE EN SERIE.

BLOQUEOS

CONCEPTOS DE RECURSOS

- CODIGO REENTRANTE PUEDE SER COMPARTIDO SIMULTANEAMENTE POR VARIOS PROCESOS.
- EL CODIGO REUTILIZABLE EN SERIE PUEDE SER USADO SOLO POR UN PROCESO A LA VEZ.
- CUANDO SE CONSIDERAN COMPARTIDOS A DETERMINADOS RECURSOS:
 - ♦ SE DEBE ESTABLECER SI SON UTILIZABLES POR VARIOS PROCESOS SIMULTANEAMENTE O DE A UNO POR VEZ:
 - → ESTOS ULTIMOS SON LOS RECURSOS QUE MAS A MENUDO ESTAN IMPLICADOS EN LOS INTERBLOQUEOS.

BLOQUEOS

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO

- LA SECUENCIA DE EVENTOS NECESARIOS PARA UTILIZAR UN RECURSO ES LA SIGUIENTE:
 - ◆ SOLICITAR EL RECURSO.
 - ◆ UTILIZAR EL RECURSO. ◆ LIBERAR EL RECURSO.
- SI EL RECURSO NO ESTA DISPONIBLE CUANDO SE LO SOLICITA:
 - ◆ EL PROCESO SOLICITANTE DEBE ESPERAR.
 - ♦ EN ALGUNOS S. O. EL PROCESO SE BLOQUEA AUTOMATICAMENTE Y SE DESPIERTA CUANDO DICHO RECURSO ESTA DISPONIBLE.
 - ♦ EN OTROS S. O. LA SOLICITUD FALLA Y EL PROCESO DEBE ESPERAR PARA LUEGO INTENTAR NUEVAMENTE.

BLOQUEOS

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO

- UN BLOQUEO SE PUEDE DEFINIR FORMALMENTE COMO SIGUE:
 - ◆ UN CONJUNTO DE PROCESOS SE BLOQUEA SI CADA PROCESO DEL CONJUNTO ESPERA UN EVENTO QUE SOLO PUEDE SER PROVOCADO POR OTRO PROCESO DEL CONJUNTO:
 - → YA QUE TODOS LOS PROCESOS ESTAN ESPERANDO:
 - NINGUNO REALIZARA UN EVENTO QUE PUEDA DESPERTAR A LOS DEMAS MIEMBROS DEL CONJUNTO.
 - · TODOS LOS PROCESOS ESPERARAN POR SIEMPRE.

BLOQUEOS

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO

- → GENERALMENTE EL EVENTO QUE ESPERA CADA PROCESO ES LA LIBERACION DE CIERTO RECURSO QUE POSEE POR EL MOMENTO OTRO MIEMBRO DEL CONJUNTO:
 - CADA MIEMBRO DEL CONJUNTO DE PROCESOS BLOQUEADOS ESPERA UN RECURSO POSEIDO POR UN PROCESO BLOQUEADO.
 - NINGUNO DE LOS PROCESOS BLOQUEADOS PUEDE CONTINUAR SU EJECUCION, NI LIBERAR RECURSOS, NI PLIEDE SER DESPERTADO

BLOQUEOS

20

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO MODELACION DE BLOQUEOS

BLOQUEOS

21

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO MODELACION DE BLOQUEOS

- LAS CONDICIONES NECESARIAS PARA EL BLOQUEO SON (COFFMAN):
 - ♦ LOS PROCESOS RECLAMAN CONTROL EXCLUSIVO DE LOS RECURSOS QUE PIDEN (CONDICION DE EXCLUSION MUTUA).
 - ♦ LOS PROCESOS MANTIENEN LOS RECURSOS QUE YA LES HAN SIDO ASIGNADOS MIENTRAS ESPERAN POR RECURSOS ADICIONALES (CONDICION DE *ESPERA POR*).
 - ♦ LOS RECURSOS NO PUEDEN SER EXTRAIDOS DE LOS PROCESOS QUE LOS TIENEN HASTA SU COMPLETA UTILIZACION (CONDICION DE NO APROPIATIVIDAD).
 - ◆ EXISTE UNA CADENA CIRCULAR DE PROCESOS EN LA QUE C / U MANTIENE A UNO O MAS RECURSOS QUE SON REQUERIDOS POR EL SIGUIENTE PROCESO DE LA CADENA (CONDICION DE ESPERA CIRCULAR).

BLOQUEOS 22

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO MODELACION DE BLOQUEOS

- LA MODELACION DE BLOQUEOS SE PUEDE MOSTRAR MEDIANTE GRAFICAS DIRIGIDAS (HOLT).
- LAS GRAFICAS TIENEN DOS TIPOS DE NODOS:
 - ◆ PROCESOS (APARECEN COMO CIRCULOS).
 - ◆ RECURSOS (APARECEN COMO CUADRADOS).
 - ♦ UN ARCO DE UN NODO DE RECURSO A UNO DE PROCESO INDICA QUE EL RECURSO:
 - FUE SOLICITADO CON ANTERIORIDAD, FUE OTORGADO Y ES POSEIDO EN ESE MOMENTO POR DICHO PROCESO.
 - ♦ UN ARCO DE UN PROCESO A UN RECURSO INDICA QUE EL PROCESO ESTA BLOQUEADO, EN ESPERA DE ESE RECURSO.
 - UN CICLO EN LA GRAFICA INDICA LA EXISTENCIA DE UN BLOQUEO RELACIONADO CON LOS PROCESOS Y RECURSOS EN EL CICLO.

BLOQUEOS

BLOQUEOS Y CONDICIONES NECESARIAS PARA EL BLOQUEO MODELACION DE BLOQUEOS

- LAS ESTRATEGIAS UTILIZADAS PARA ENFRENTAR LOS BLOQUEOS
 - ♦ IGNORAR TODO EL PROBLEMA.
 - ◆ DETECCION Y RECUPERACION.
 - ♦ EVITARLOS DINAMICAMENTE MEDIANTE UNA CUIDADOSA ASIGNACION DE RECURSOS.
 - ♦ PREVENCION MEDIANTE LA NEGACION ESTRUCTURAL DE UNA DE LAS CUATRO CONDICIONES NECESARIAS.

OQUEOS

AREAS PRINCIPALES EN LA INVESTIGACION DE BLOQUEOS

- LOS PRINCIPALES ASPECTOS SON LOS SIGUIENTES:
 - ◆ PREVENCION DEL BLOQUEO.
 - ♦ EVITACION DEL BLOQUEO.
 - ◆ DETECCION DEL BLOQUEO.
 - ◆ RECUPERACION DEL BLOQUEO.
- PREVENCION DEL BLOQUEO:
 - ◆ EL INTERES SE CENTRA EN CONDICIONAR UN SISTEMA PARA QUE ELIMINE TODA POSIBILIDAD DE QUE ESTOS SE PRODUZCAN.
 - ♦ LOS METODOS PUEDEN DAR COMO RESULTADO UNA POBRE UTILIZACION DE LOS RECURSOS:
 - → AUN ASI SON AMPLIAMENTE UTILIZADOS.

BLOQUEOS

AREAS PRINCIPALES EN LA INVESTIGACION DE BLOQUEOS

- EVITACION DEL BLOQUEO:
 - ♦ LA META ES IMPONER CONDICIONES MENOS ESTRICTAS QUE EN LA PREVENCION:
 - → PARA INTENTAR LOGRAR UNA MEJOR UTILIZACION DE LOS RECURSOS.
 - ♦ NO PRECONDICIONA AL SISTEMA PARA QUE EVITE TODAS LAS POSIBILIDADES DE QUE SE PRODUZCA UN BLOQUEO.
 - ◆ PERMITEN LA APARICION DEL BLOQUEO, PERO SIEMPRE QUE SE PRODUCE UNA POSIBILIDAD DE BLOQUEO, ESTE SE ESOLITVA.

BLOQUEOS 32

AREAS PRINCIPALES EN LA INVESTIGACION DE BLOQUEOS

- DETECCION DEL BLOQUEO:
 - ◆ SE UTILIZA EN SISTEMAS QUE PERMITEN QUE ESTOS OCURRAN, YA SEA VOLUNTARIA O INVOLUNTARIAMENTE.
 - ◆ LA META ES DETERMINAR SI HA OCURRIDO UN BLOQUEO:
 - → SE DEBE DETECTAR CON PRECISION LOS PROCESOS Y RECURSOS IMPLICADOS EN EL BLOOUEO.
 - → SE PUEDE ELIMINAR EL BLOQUEO DETECTADO.
- RECUPERACION DEL BLOQUEO:
 - ♦ SE UTILIZA PARA DESPEJAR BLOQUEOS DE UN SISTEMA PARA QUE:
 - → CONTINUE OPERANDO SIN ELLOS.

 - → SE LIBEREN LOS RECURSOS CORRESPONDIENTES A ELLOS.
 - ◆ GENERALMENTE SE LOGRA "EXTRAYENDO" (CANCELANDO) A UNO O VARIOS DE LOS PROCESOS BLOQUEADOS:

QUEOS

EL ALGORITMO DEL AVESTRUZ O DE OSTRICH

BLOQUEOS

EL ALGORITMO DEL AVESTRUZ O DE OSTRICH

- EL PUNTO DE VISTA MAS SIMPLE ES PRETENDER QUE NO EXISTE EL PROBLEMA.
- ESTA ESTRATEGIA PUEDE GENERAR DISTINTAS REACCIONES:
 - ◆ MATEMATICAMENTE ES INACEPTABLE, CONSIDERANDOSE QUE LOS BLOQUEOS DEBEN EVITARSE A TODA COSTA.
 - ◆ DESDE LA INGENIERIA DE SOFTWARE PODRIA CONSIDERARSE CUAL ES LA FRECUENCIA ESPERADA DEL PROBLEMA, CUALES SON SUS CONSECUENCIAS ESPERADAS, CUALES SON LAS FRECUENCIAS ESPERADAS DE FALLAS DE OTRO TIPO. ETC.
- ALGUNOS S. O. SOPORTAN POTENCIALMENTE BLOQUEOS QUE NI SIQUIERA SE DETECTAN, YA QUE SE ROMPEN AUTOMATICAMENTE.

EL ALGORITMO DEL AVESTRUZ O DE OSTRICH

- LOS S. O. QUE IGNORAN EL PROBLEMA DE LOS BLOQUEOS ASUMEN LA SIGUIENTE HIPOTESIS:
 - ◆ LA MAYORIA DE LOS USUARIOS PREFERIRIA UN BLOQUEO OCASIONAL, EN VEZ DE UNA REGLA QUE RESTRINGIERA A TODOS LOS USUARIOS EN EL USO DE LOS DISTINTOS TIPOS DE RECURSOS.
- EL PROBLEMA ES QUE SE DEBE PAGAR UN CIERTO PRECIO PARA ENCARAR EL PROBLEMA DEL BLOQUEO:
 - ◆ EN RESTRICCIONES PARA LOS PROCESOS.
 - ◆ EN EL USO DE RECURSOS.
- SE PRESENTA UNA CONTRADICCION ENTRE LA CONVENIENCIA Y LO QUE ES CORRECTO.

BLOQUEOS

SLOQUEOS 36

EL ALGORITMO DEL AVESTRUZ O DE OSTRICH

- ES MUY DIFICIL ENCONTRAR TEORICAMENTE SOLUCIONES PRACTICAS DE ORDEN GENERAL APLICABLES A TODOS LOS TIPOS DE S. O.
- UN CRITERIO DE ORDEN GENERAL UTILIZADO POR LOS S. O. QUE NO HACEN TRATAMIENTO ESPECIFICO DEL BLOQUEO CONSISTE
 - ♦ INTENTAR ACCEDER AL RECURSO COMPARTIDO.
 - ♦ DE NO SER FACTIBLE EL ACCESO:

 - → REINTENTAR NUEVAMENTE.

OQUEOS

DETECCION DE BLOQUEOS

BLOQUEOS 38

DETECCION DE BLOQUEOS

- EL S. O. NO INTENTA EVITAR LOS BLOQUEOS:
 - ♦ INTENTA DETECTAR CUANDO HAN OCURRIDO
 - ◆ ACCIONA PARA RECUPERARSE DESPUES DEL HECHO.
- LA DETECCION DEL BLOQUEO ES EL PROCESO DE:
 - \blacklozenge DETERMINAR SI DE HECHO EXISTE O NO UN BLOQUEO.
 - ♦ IDENTIFICAR CUALES SON LOS PROCESOS Y RECURSOS IMPLICADOS EN EL BLOQUEO.
- LOS ALGORITMOS DE DETECCION DE BLOQUEOS IMPLICAN CIERTA SOBRECARGA EN TIEMPO DE EJECUCION:
 - ◆ SURGE EL SIGUIENTE INTERROGANTE:
 - → ¿ COMPENSA LA SOBRECARGA IMPLICITA EN LOS ALGORITMOS DE DETECCION DE BLOQUEOS, EL AHORRO POTENCIAL DE LOCALIZARLOS Y ROMPERLOS ?.

BLOQUEOS

DETECCION DE BLOQUEOS

- GRAFICAS DE ASIGNACION DE RECURSOS:
- UNA GRAFICA DIRIGIDA INDICA LAS ASIGNACIONES Y PETICIONES DE RECURSOS.
- LOS CUADROS REPRESENTAN PROCESOS.
- LOS CIRCULOS GRANDES INDICAN CLASES DE RECURSOS IDENTICOS.
- LOS CIRCULOS PEQUEÑOS, DIBUJADOS DENTRO DE LOS GRANDES, REPRESENTAN EL N° DE RECURSOS IDENTICOS DENTRO DE CADA CLASE.

BLOQUEOS 40

DETECCION DE BLOQUEOS

- REDUCCION DE GRAFICAS DE ASIGNACION DE RECURSOS:
- SI LAS PETICIONES DE RECURSOS DE UN PROCESO PUEDEN SER CONCEDIDAS:
 - ♦ SE DICE QUE UNA GRAFICA PUEDE SER *REDUCIDA* POR ESE
- LA REDUCCION DE UNA GRAFICA POR UN PROCESO DETERMINADO SE MUESTRA RETIRANDO:
 - ♦ LAS FLECHAS QUE VAN DE LOS RECURSOS AL PROCESO (LOS RECURSOS ASIGNADOS AL PROCESO).
 - ♦ LAS FLECHAS QUE VAN DEL PROCESO AL RECURSO (LAS PETICIONES ACTUALES DEL PROCESO).
- SI UNA GRAFICA PUEDE SER REDUCIDA POR TODOS SUS PROCESOS, ENTONCES NO HAY INTERBLOQUEO.
- SI UNA GRAFICA NO PUEDE SER REDUCIDA POR TODOS SUS PROCESOS, ENTONCES LOS PROCESOS "IRREDUCIBLES" CONSTITUYEN LA SERIE DE PROCESOS INTERBLOQUEADOS DE LA CRAFICA

BLOOUEOS

DETECCION DE BLOQUEOS GRAFICA DE ASIGNACION Y PETICION DE RECURSOS RI PI LON RECURSO DEL TIPO RI HA SIDO ASIGNADO AL PROCESO PI EL PROCESO PI ESTA PIDIENDO EL RECURSO RA EL CUAL HA SIDO ASIGNADO EL RECURSO RA EL CUAL HA SIDO ASIGNADO FEBERO RE DE RECURSO RA GUE ESTA ASIRDO DEDIDO POR EL DECUSSO PA AL BLOQUEOS BLOQUEOS 42

DETECCION DE BLOQUEOS

- DETECCION DE BLOQUEOS DE FORMA "UN RECURSO DE CADA TIPO":
- \blacksquare NO SE DISPONE DE MAS DE UN OBJETO DE CADA CLASE DE RECURSO.
- SI LA GRAFICA DE RECURSOS CONTUVIERA UNO O MAS CICLOS:
 - ◆ EXISTIRIA UN BLOQUEO.
- CUALQUIER PROCESO QUE FORME PARTE DE UN CICLO ESTA BLOQUEADO:
 - ♦ SI NO EXISTEN CICLOS, EL SISTEMA NO ESTA BLOQUEADO.

BLOQUEOS 44

DETECCION DE BLOQUEOS

- EJEMPLO: SISTEMA CON 7 PROCESOS ("A" A "G") Y 6 RECURSOS ("R" A "W"):
 - ♦ LA POSESION DE LOS RECURSOS ES LA SIGUIENTE:

 - ${\scriptscriptstyle\#}$ EL PROCESO B NO POSEE RECURSO ALGUNO Y DESEA A T.
 - ≠ EL PROCESO C NO POSEE RECURSO ALGUNO Y DESEA A S.
 - ${\scriptscriptstyle\#}$ EL PROCESO D POSEE A U Y DESEA S Y A T
 - \Rightarrow EL PROCESO E POSEE A TY DESEA A V.
 - ${\scriptscriptstyle\#}$ EL PROCESO F POSEE A W Y DESEA A S.
 - ${\tt =}$ EL PROCESO G POSEE A V Y DESEA A U

BLOQUEOS

DETECCION DE BLOQUEOS

- ♦ LA PREGUNTA ES:
 - → ¿ESTA BLOQUEADO ESTE SISTEMA Y, EN TAL CASO, CUALES SON LOS PROCESOS BLOQUEADOS?.
- ◆ LA RESPUESTA SE OBTIENE MEDIANTE LA <u>GRAFICA DE</u> RECURSOS:
 - $\mbox{\ensuremath{\scriptstyle\bot}}$ SI LA GRAFICA PRESENTA UN CICLO SIGNIFICA PROCESOS BLOQUEADOS.

BLOQUEOS 46

DETECCION DE BLOQUEOS

BLOQUEOS

DETECCION DE BLOQUEOS

- SE HACE NECESARIO UN ALGORITMO FORMAL PARA LA DETECCION DE BLOQUEOS QUE SE PUEDA UTILIZAR EN LOS SISTEMAS REALES.
- EJEMPLO DE ALGORITMO APLICABLE A CADA NODO N DE LA GRAFICA:
- ♦ 1 SE CONSIDERA A N COMO NODO INICIAL.
- ◆ 2 SE INICIALIZAN:
 - ♣ LA ESTRUCTURA DE DATOS L COMO UNA LISTA VACIA.
 - → TODOS LOS ARCOS COMO NO MARCADOS.
- \blacklozenge 3 SE AÑADE EL NODO ACTIVO AL FINAL DE L Y SE VERIFICA SI EL NODO APARECE EN L DOS VECES:
 - ~ SI APARECE DOS VECES EXISTE UN CICLO Y EL ALGORITMO TERMINA.

DETECCION DE BLOQUEOS

- ◆ 4 DESDE EL NODO DADO SE VERIFICA SI EXISTEN ARCOS QUE SALGAN DE DICHO NODO Y NO ESTEN MARCADOS:
 - ≠ EN CASO AFIRMATIVO SE VA AL PASO 5.
 - ≠ EN CASO NEGATIVO SE VA AL PASO 6.
- ◆ 5 SE ELIGE AL AZAR UN ARCO DE SALIDA NO MARCADO Y SE LE MARCA:
 - LUEGO SE SIGUE ESTE ARCO HASTA EL NUEVO NODO ACTIVO Y SE REGRESA AL PASO 3.
- ♦ 6 SE HA LLEGADO A UN PUNTO DONDE NO SE PUEDE CONTINUAR:
 - ~ SE REGRESA AL NODO ANTERIOR, ES DECIR AL QUE ESTABA ACTIVO ANTES DEL ACTUAL.
 - → SE SEÑALA DE NUEVO COMO NODO ACTIVO.

 - → SI ESTE NODO ERA EL NODO INICIAL:
 - LA GRAFICA NO CONTIENE CICLOS Y EL ALGORITMO TERMINA.

BLOQUEOS

DETECCION DE BLOQUEOS

- LA APLICACION DEL ALGORITMO PRECEDENTE AL EJEMPLO ANTERIOR DE GRAFICA DIRIGIDA ES LA SIGUIENTE:
 - ◆ SE PARTE DE R Y SE INICIALIZA L COMO LA LISTA VACIA.
 - \bullet SE AÑADE R A LA LISTA Y SE MUEVE A LA UNICA POSIBILIDAD, A.
 - ♦ SE AÑADE A A LA LISTA: L=[R,A].
 - ◆ SE PASA DE A A S, QUEDANDO L=[R,A,S].
 - \bullet S NO TIENE ARCOS QUE SALGAN DE EL, POR LO QUE NO SE PUEDE CONTINUAR Y SE REGRESA A A .
 - ◆ YA QUE A NO TIENE ARCOS DE SALIDA NO MARCADOS SE REGRESA A R, FINALIZANDO LA INSPECCION DE R.
 - ◆ SE INICIA NUEVAMENTE EL ALGORITMO PARTIENDO DE A, SIENDO L OTRA VEZ LA LISTA VACIA.
 - \blacklozenge LA BUSQUEDA TERMINA RAPIDAMENTE Y SE PARTE DE B.

BLOQUEOS

DETECCION DE BLOQUEOS

- ◆ DE B SE SIGUEN LOS ARCOS DE SALIDA HASTA LLEGAR A D, SIENDO L=(B,T,E,V,G,U,D).
- ◆ SE EFECTUA UNA ELECCION AL AZAR.
- ◆ SI SE ELIGE S LLEGAMOS A UN PUNTO SIN SALIDA Y DEBEMOS
- ♦ LA SEGUNDA VEZ SE ELIGE T QUEDANDO L=[B,T,E,V,G,U,D,T]:
 - SE HA DESCUBIERTO UN CICLO Y EL ALGORITMO SE DETIFINE

BLOQUEOS

DETECCION DE BLOQUEOS

- DETECCION DE BLOQUEOS DE FORMA "VARIOS RECURSOS DE CADA TIPO":
- SE CONSIDERA UN ALGORITMO BASADO EN MATRICES PARA LA DETECCION DE UN BLOQUEO ENTRE n PROCESOS, P_1 HASTA P_n .
- SE CONSIDERA m EL N° DE CLASES DE RECURSOS CON:
 - ◆ E₁ RECURSOS DE LA CLASE 1.
 - $\blacklozenge \ \, E_2\,RECURSOS\,DE\,LA\,CLASE\,2.$
 - \bullet E, RECURSOS DE LA CLASE i (1 MENOR O IGUAL QUE i MENOR O IGUAL QUE m).
 - ♦ E ES EL VECTOR DE RECURSOS EXISTENTES.

BLOQUEOS 52

DETECCION DE BLOQUEOS

- EN TODO MOMENTO ALGUNOS DE LOS RECURSOS ESTAN ASIGNADOS:
 - ♦ NO ESTAN DISPONIBLES.
- SE CONSIDERA UN VECTOR A DE RECURSOS DISPONIBLES:
 - A_i INDICA EL N° DE INSTANCIAS DISPONIBLES DEL RECURSO i:
 → SE REFIERE A RECURSOS NO ASIGNADOS.
- SE UTILIZAN:
 - ♦ LA MATRIZ C DE LA ASIGNACION ACTUAL.
 - \blacklozenge LA MATRIZ R DE SOLICITUDES.
- EL RENGLON *i*-ESIMO DE *C* INDICA EL N° DE INSTANCIAS DE CADA CLASE P_i POSEIDAS EN ESE MOMENTO.
- C_{ij} ES EL N° DE INSTANCIAS DEL RECURSO j DESEADAS POR P_i .

BLOQUEOS

DETECCION DE BLOQUEOS

- CADA RECURSO ESTA ASIGNADO O DISPONIBLE:
 - ◆ LA SUMA DE LAS INSTANCIAS DEL RECURSO *j* ASIGNADAS Y EL N° DE INSTANCIAS DISPONIBLES ES EL N° DE INSTANCIAS EXISTENTES DE ESA CLASE DE RECURSO.
- EL ALGORITMO DE DETECCION DE BLOQUEOS SE BASA EN LA COMPARACION DE VECTORES:
 - \bullet DEFINIMOS QUE A ES MENOR O IGUAL QUE B SI Y SOLO SI A_i ES MENOR O IGUAL QUE B_i PARA i ENTRE 0 Y m, AMBOS INCLUSIVE.
- LOS PROCESOS NO ESTAN MARCADOS AL PRINCIPIO.
- AL AVANZAR EL ALGORITMO LOS PROCESOS SE MARCARAN:
 - $\ \, \bullet \ \,$ ESTO INDICA QUE PUEDEN TERMINAR SU LABOR, YA QUE NO ESTAN BLOQUEADOS.
 - ♦ AL CONCLUIR EL ALGORITMO SE SABE QUE LOS PROCESOS NO MARCADOS ESTARAN BLOQUEADOS.

OQUEOS

DETECCION DE BLOQUEOS

- LOS PASOS BASICOS DEL ALGORITMO DE DETECCION DE BLOQUEOS SON LOS SIGUIENTES:
 - \bullet 1 SE BUSCA UN PROCESO NO MARCADO P_i , PARA EL CUAL EL i-ESIMO RENGLON DE R SEA MENOR QUE A .
 - ◆ 2 SI SE ENCUENTRA TAL PROCESO, SE SUMA EL i-ESIMO RENGLON DE C A A, SE MARCA EL PROCESO Y SE REGRESA AL PASO I.
 - ♦ SI NO EXISTE TAL PROCESO, EL ALGORITMO TERMINA.

BLOQUEOS

55

57

DETECCION DE BLOQUEOS

ESTRUCTURAS DE DATOS NECESARIAS PARA EL ALGORITMO DE DETECCION DE BLOQUEOS

RECURSOS EN EXISTENCIA: $(E_1, E_2, E_3, \dots, E_n)$ RECURSOS DISPONBIEIS: $(A_1, A_2, A_3, \dots, A_n)$ MATRIZ DE ASIGNACION ACTUAL: $\begin{pmatrix} C_1, C_2, C_3, \dots, C_n \\ C_2, C_3, \dots, C_n \end{pmatrix}$ $\begin{pmatrix} C_1, C_2, C_3, \dots, C_n \\ C_3, C_3, \dots, C_n \end{pmatrix}$ RATRIZ DE SOLICITUDES $\begin{pmatrix} R_1, R_2, R_3, \dots, R_n \\ R_2, R_3, R_3, \dots, R_n \end{pmatrix}$ RATRIZ DE SOLICITUDES $\begin{pmatrix} R_1, R_2, R_3, \dots, R_n \\ R_3, R_4, R_4, \dots, R_n \end{pmatrix}$ EL RENGLON 2 ES LO QUE NECESTITA EL PROCESO 2.

BLOQUEOS

DETECCION DE BLOQUEOS

UN EJEMPLO DEL ALGORITMO DE DETECCION DE BLOQUEOS

BLOQUEOS

DETECCION DE BLOQUEOS

- EN EL EJEMPLO TENEMOS 3 PROCESOS Y 4 CLASES DE RECURSOS.
- EL PROCESO 1 TIENE 1 IMPRESORA.
- EL PROCESO 2 TIENE 2 UNIDADES DE CINTA Y 1 UNIDAD DE CD ROM.
- EL PROCESO 3 TIENE 1 PLOTTER Y 2 IMPRESORAS.
- LA MATRIZ R INDICA LAS NECESIDADES DE RECURSOS ADICIONALES.
- EL ALGORITMO DE DETECCION DE BLOQUEOS BUSCA UN PROCESO CUYA SOLICITUD DE UN RECURSO PUEDA SER SATISFECHA:
 - \bullet EL PROCESO 1 NO SE PUEDE SATISFACER POR NO DISPONER DE UNA UNIDAD DE CD ROM.
 - ♦ EL PROCESO 2 NO SE PUEDE SATISFACER POR NO DISPONER
 - ♦ EL PROCESO 3 SI SE PUEDE SATISFACER, POR LO QUE SE EJECUTA, REGRESANDO EN CIERTO MOMENTO SUS RECURSOS, LO QUE RESULTA EN: A = (2 2 2 0).

BLOQUEOS 58

DETECCION DE BLOQUEOS

- SE EJECUTA EL PROCESO 2, EL CUAL REGRESA SUS RECURSOS, OBTENIENDOSE: A = (4 2 2 1).
- SE EJECUTA EL PROCESO RESTANTE:
- ♦ NO EXISTE BLOQUEO EN EL SISTEMA.
- SI SE CONSIDERA LA SIGUIENTE VARIANTE:
 - ◆ EL PROCESO 2 NECESITA 1 UNIDAD DE CD ROM, LAS 2 UNIDADES DE CINTA Y EL PLOTTER.
 - \blacklozenge NO SE PUEDEN SATISFACER LAS 3 SOLICITUDES Y TODO EL SISTEMA SE BLOQUEA.
- CUANDO BUSCAR LOS BLOQUEOS:
- UNA POSIBILIDAD ES CADA VEZ QUE SE SOLICITA UN RECURSO:
 - ◆ ESTO PODRIA SOBRECARGAR AL SISTEMA.
- OTRA POSIBILIDAD ES VERIFICAR CADA k MINUTOS.
- OTRO CRITERIO ES VERIFICAR CUANDO EL USO DE LA CPU BAJE DE CIERTO VALOR FIJO:
 - ♦ SI SE BLOQUEAN SUFICIENTES PROCESOS:

 - LA CPU ESTARA INACTIVA CON MAS FRECUENCIA. BLOQUEOS

59

RECUPERACION DE BLOQUEOS

RECUPERACION DE BLOQUEOS

- PARA ROMPER EL BLOQUEO DE UN SISTEMA HAY QUE ANULAR UNA O MAS DE LAS CONDICIONES NECESARIAS PARA EL BLOQUEO.
- NORMALMENTE, VARIOS PROCESOS PERDERAN ALGO O TODO LO REALIZADO HASTA EL MOMENTO.

LOQUEOS

RECUPERACION DE BLOQUEOS

- LOS PRINCIPALES FACTORES QUE DIFICULTAN LA RECUPERACION DEL BLOQUEO SON LOS SIGUIENTES:
 - ♦ PUEDE NO ESTAR CLARO SI EL SISTEMA SE HA BLOQUEADO O
 - ♦ MUCHOS SISTEMAS TIENEN LIMITACIONES PARA SUSPENDER UN PROCESO POR TIEMPO INDEFINIDO Y REANUDARLO MAS TARDE:
 - → EJ.: LOS PROCESOS DE TIEMPO REAL, QUE DEBEN FUNCIONAR CONTINUAMENTE, NO SON FACILES DE SUSPENDER Y REANUDAR.
 - ♦ LOS PROCEDIMIENTOS DE SUSPENSION / REANUDACION IMPLICAN UNA SOBRECARGA CONSIDERABLE.
 - ♦ LA SOBRECARGA DE RECUPERACION ESTA EN FUNCION DE LA MAGNITUD DEL BLOQUEO (ALGUNOS, DECENAS O CENTENAS DE PROCESOS INVOLUCRADOS).

BLOQUEOS 6

RECUPERACION DE BLOQUEOS

- GENERALMENTE LA RECUPERACION SUELE REALIZARSE:
 - ♦ RETIRANDO FORZOSAMENTE (CANCELANDO) A UN PROCESO.
 - ◆ RECLAMANDO SUS RECURSOS.
 - PERMITIENDO QUE LOS PROCESOS RESTANTES PUEDAN FINALIZAR.

BLOQUEOS

RECUPERACION DE BLOQUEOS

- LOS PROCESOS PUEDEN SER RETIRADOS (CANCELADOS) DE ACUERDO A UN ORDEN DE PRIORIDADES, EXISTIENDO LAS SIGUIENTES DIFICULTADES:
 - \bullet PUEDEN NO EXISTIR LAS PRIORIDADES DE LOS PROCESOS BLOQUEADOS.
 - ♦ LAS PRIORIDADES INSTANTANEAS (EN UN MOMENTO DADO), PUEDEN SER INCORRECTAS O CONFUSAS DEBIDO A CONSIDERACIONES ESPECIALES:
 - FIJ: PROCESOS DE BAJA PRIORIDAD QUE TIENEN PRIORIDAD ALTA MOMENTANEAMENTE DEBIDO A UN TIEMPO TOPE INMINENTE.
 - \blacklozenge LA DECISION OPTIMA PUEDE REQUERIR UN GRAN ESFUERZO.

BLOQUEOS

RECUPERACION DE BLOQUEOS

- ALGUNAS **FORMAS DE RECUPERACION** ANTE BLOQUEOS SON:
 - ◆ RECUPERACION MEDIANTE LA APROPIACION.
 - ◆ RECUPERACION MEDIANTE LA APROPIA

 ◆ RECUPERACION MEDIANTE ROLLBACK
 - ◆ RECUPERACION MEDIANTE LA ELIMINACION DE PROCESOS.

RECUPERACION DE BLOQUEOS

- $\blacksquare \quad \textbf{RECUPERACION MEDIANTE LA APROPIACION}.$
- EN CIERTOS CASOS PODRIA SER POSIBLE TOMAR UN RECURSO TEMPORALMENTE DE SU POSEEDOR Y DARSELO A OTRO PROCESO:
 - ◆ EJ.:
 - $\mbox{$\varphi$}$ RETIRAR UNA IMPRESORA DE UN PROCESO PARA DEDICARLA A OTRO PROCESO.
 - → RETOMAR LUEGO EL PRIMER PROCESO REASIGNANDOLA AL MISMO.
- LA RECUPERACION DE RECURSOS DE ESTA FORMA DEPENDE EN GRAN MEDIDA DE LA NATURALEZA DEL RECURSO.
- LA ELECCION DEL PROCESO A SUSPENDER DEPENDE MUCHO:
 - DE CUALES PROCESOS POSEEN RECURSOS QUE PUEDEN SER TOMADOS CON FACILIDAD.
 - \bullet DE LAS POSIBILIDADES DE RECUPERACION LUEGO DE LA APROPIACION.

BLOQUEOS

RECUPERACION DE BLOQUEOS

- RECUPERACION MEDIANTE ROLLBACK.
- EN LOS S. O. DONDE ES POSIBLE QUE OCURRAN BLOQUEOS SE PUEDE HACER QUE LOS PROCESOS SEAN **VERIFICADOS** PERIODICAMENTE:
 - SU ESTADO SE GRABA EN UN ARCHIVO DE MODO QUE PUEDA VOLVER A INICIAR MAS TARDE.
 - ◆ EL PUNTO DE VERIFICACION O DE CONTROL CONTIENE:
 - → LA IMAGEN DE LA MEMORIA.
 - - DETALLE DE LOS RECURSOS ASIGNADOS AL PROCESO EN ESE INSTANTE.
 - ♦ LOS PUNTOS DE VERIFICACION GRABADOS DURANTE UN PROCESO SE MANTIENEN SIN SER REGRABADOS.
- AL DETECTARSE UN BLOQUEO ES FACIL VER CUALES SON LOS RECURSOS NECESARIOS.

BLOQUEOS

RECUPERACION DE BLOQUEOS

- PARA LA RECUPERACION:
 - ♦ UN PROCESO QUE POSEE UN RECURSO NECESARIO REGRESA HASTA CIERTO INSTANTE EN EL TIEMPO ANTERIOR A LA ADQUISICION:
 - INICIALIZA ALGUNO DE SUS ANTERIORES PUNTOS DE VERIFICACION.
 - EL PROCESO REGRESA A UN MOMENTO ANTERIOR EN EL QUE NO POSEIA EL RECURSO.
 - → EL RECURSO SE ASIGNA AHORA A UNO DE LOS PROCESOS BLOQUEADOS.
 - ~ SI EL PROCESO QUE VOLVIO A INICIAR INTENTA ADQUIRIR DE NUEVO EL RECURSO:
 - TENDRA QUE ESPERAR HASTA QUE ESTE DISPONIBLE.

BLOQUEOS 6

RECUPERACION DE BLOQUEOS

- $\,\blacksquare\,\,$ RECUPERACION MEDIANTE LA ELIMINACION DE PROCESOS.
- ES LA FORMA MAS SENCILLA DE ROMPER UN BLOQUEO.
- UNA POSIBILIDAD ES ELIMINAR UN PROCESO DEL CICLO:
 - ◆ SI EL BLOQUEO NO SE ROMPE, SE PUEDE INTENTAR CON OTRO PROCESO DEL CICLO, HASTA ROMPER DICHO CICLO.
- OTRA POSIBILIDAD ES ELIMINAR UN PROCESO QUE NO ESTE EN EL CICLO, PARA PODER LIBERAR SUS RECURSOS:
 - ♦ DEBE ELEGIRSE UN PROCESO QUE POSEA RECURSOS NECESARIOS POR ALGUN PROCESO DEL CICLO.

BLOQUEOS

RECUPERACION DE BLOQUEOS

- SIEMPRE QUE SEA POSIBLE, ES MEJOR ELIMINAR UN PROCESO QUE PUEDA VOLVER A INICIAR SU EJECUCION SIN EFECTOS DAĞINOS.
 - ◆ ES PREFERIBLE ELIMINAR UN PROCESO DE COMPILACION QUE UN PROCESO DE ACTUALIZACION DE UNA BASE DE DATOS:

 - LA ACTUALIZACION DE UNA BASE DE DATOS NO SIEMPRE SE PUEDE REPETIR DIRECTAMENTE.

BLOQUEOS

EVASION DE BLOQUEOS

EVASION DE BLOQUEOS

- EN ESTE ANALISIS SE SUPONE IMPLICITAMENTE QUE SI UN PROCESO SOLICITA RECURSOS, LOS SOLICITA TODOS AL MISMO TIEMPO
 - ♦ EN LA MAYORIA DE LOS SISTEMAS LOS RECURSOS SE SOLICITAN UNO A LA VEZ.
 - ◆ EL S. O. DEBE PODER:
 - $\mbox{--}$ DECIDIR SI EL OTORGAMIENTO DE UN RECURSO ES SEGURO O NO.
 - → ASIGNARLO SOLO EN CASO DE QUE SEA SEGURO.
- EL OBJETIVO ES EVITAR EL BLOQUEO HACIENDO LA ELECCION CORRECTA TODO EL TIEMPO:
 - ◆ PARA EVITAR LOS BLOQUEOS SE REQUIERE DE CIERTA INFORMACION DE ANTEMANO.

BLOQUEOS

BLOQUEOS

72

- TRAYECTORIAS DE RECURSOS.
- LOS PRINCIPALES ALGORITMOS PARA EVITAR LOS BLOQUEOS SE BASAN EN EL CONCEPTO DE ESTADOS SEGUROS.
- EL EJEMPLO DE MODELO GRAFICO UTILIZADO INDICA LO SIGNIFATE.
 - ♦ ES VALIDO PARA DOS PROCESOS Y DOS RECURSOS.
 - ◆ EL EJE HORIZONTAL REPRESENTA EL N° DE INSTRUCCIONES EJECUTADAS POR EL PROCESO A.
 - \bullet EL EJE VERTICAL REPRESENTA EL Nº DE INSTRUCCIONES EJECUTADAS POR EL PROCESO B.
 - ♦ EN II A SOLICITA UNA IMPRESORA Y EN I2 NECESITA UN PLOTTER.
 - ◆ EN 13 E 14 SE LIBERAN LA IMPRESORA Y EL PLOTTER.

BLOQUEOS

EVASION DE BLOQUEOS

- ◆ EL PROCESO B NECESITA EL PLOTTER DESDE 15 HASTA 17 Y LA IMPRESORA DESDE 16 HASTA 18.
- \blacklozenge CADA PUNTO DEL DIAGRAMA REPRESENTA UN ESTADO CONJUNTO DE LOS DOS PROCESOS.
- \bullet EL ESTADO INICIAL ES p, SIN QUE LOS PROCESOS HAYAN EJECUTADO INSTRUCCION ALGUNA.
- lacktriangle SI EL PLANIFICADOR DEL S. O. ELIGE A SE PASA A $q_{\!\scriptscriptstyle 1}$ EN DONDE A HA EJECUTADO INSTRUCCIONES PERO NO B.
- \blacklozenge EN q LA TRAYECTORIA SE VUELVE VERTICAL, YA QUE EL PLANIFICADOR HA ELEGIDO EJECUTAR B.

BLOQUEOS 74

EVASION DE BLOQUEOS

- ◆ CON UN MONOPROCESADOR TODAS LAS TRAYECTORIAS SERAN HORIZONTALES O VERTICALES (NO DIAGONALES).
- ◆ CUANDO A CRUZA LA LINEA II EN LA TRAYECTORIA DE r A s:
 → SOLICITA Y SE LE OTORGA LA IMPRESORA.
- ◆ CUANDO B ALCANZA EL PUNTO t. SOLICITA EL PLOTTER.
- ◆ LA REGION DELIMITADA POR 11, 13, 16 E 18 REPRESENTA QUE AMBOS PROCESOS POSEEN LA IMPRESORA:
 - $\ensuremath{^{\circ}}$ ESTO ES IMPOSIBLE Y LA REGLA DE EXCLUSION MUTUA IMPIDE LA ENTRADA A ESTA REGION.
- ◆ LA REGION DELIMITADA POR 12, 14, 15 E 17 REPRESENTA QUE AMBOS PROCESOS POSEEN EL PLOTTER, LO QUE ES IMPOSIBI F

BLOQUEOS

EVASION DE BLOQUEOS

- ◆ SI EL SISTEMA INGRESARA A LA REGION DELIMITADA POR 11, 12, 15 E 16 SE BLOQUEARA EN LA INTERSECCION DE 12 E 16:
 - ACA, A SOLICITA EL PLOTTER Y B LA IMPRESORA, QUE YA ESTAN ASIGNADOS.
 - → TODA LA REGION NO ES SEGURA Y NO HAY QUE ENTRAR A FLI.A:
 - EN t, LO UNICO SEGURO ES EJECUTAR A HASTA LLEGAR A 14.
 - LUEGO SE PUEDE UTILIZAR CUALQUIEI TRAYECTORIA HASTA *u*.

BLOQUEOS 7

EVASION DE BLOQUEOS

- ◆ EN t, B SOLICITA UN RECURSO:
 - $\ensuremath{\text{\#}}$ EL S. O. DEBE DECIDIR SI LO OTORGA O NO.
 - SI LO OTORGA, EL SISTEMA ENTRARA A UNA REGION INSEGURA Y SE BLOQUEARA EN ALGUN MOMENTO.
 - PARA EVITAR EL BLOQUEO, HAY QUE SUSPENDER A B HASTA QUE A HAYA SOLICITADO Y LIBERADO EL PLOTTER.

BLOQUEOS

EVASION DE BLOQUEOS

BLOQUEOS

78

- ESTADOS SEGUROS E INSEGUROS.
- UN ESTADO ACTUAL ESTA CONFORMADO POR E, A, C Y R:
 - ◆ E: VECTOR DE RECURSOS EN EXISTENCIA.
 - ♦ A: VECTOR DE RECURSOS DISPONIBLES.
 - ◆ C: MATRIZ DE ASIGNACION ACTUAL.
 - ♠ R: MATRIZ DE SOLICITUDES.
- UN ESTADO ES SEGURO SI:
 - ♦ NO ESTA BLOQUEADO.
 - ◆ EXISTE UNA FORMA DE SATISFACER TODAS LAS SOLICITUDES PENDIENTES, MEDIANTE LA EJECUCION DE LOS PROCESOS EN CIERTO ORDEN

BLOQUEOS

EVASION DE BLOQUEOS

- EJEMPLO CON UN RECURSO PARA DEMOSTRAR QUE EL ESTADO EN (a) ES SEGUIDO:
 - ♦ EL ESTADO ES SEGURO YA QUE EXISTE UNA SUCESION DE ASIGNACIONES QUE PERMITEN TERMINAR A TODOS LOS PROCESOS.
 - ☞ LA SUCESION DE ASIGNACIONES ES LA SIGUIENTE:

BLOQUEOS

EVASION DE BLOQUEOS

- EJEMPLO CON UN RECURSO PARA MOSTRAR UN ESTADO INSEGURO:
 - ♦ NO SE PUEDE GARANTIZAR QUE TERMINEN LOS TRES
 - ♦ SI EL PROCESO A PIDE Y SE LE OTORGA UNA UNIDAD:
 - PUEDE PRODUCIRSE UN BLOQUEO DE TRES VIAS SI C / U DE LOS PROCESOS NECESITA AL MENOS OTRA UNIDAD DEL RECURSO ANTES DE LIBERAR NINGUNA.
- UN ESTADO INSEGURO:
 - ♦ NO IMPLICA LA EXISTENCIA, NI SIQUIERA EVENTUAL, DE BLOQUEO.
 - ◆ SI IMPLICA QUE ALGUNA SECUENCIA INFORTUNADA DE EVENTOS DE COMO RESULTADO UN BLOQUEO.
- LA DIFERENCIA ENTRE ESTADO SEGURO E INSEGURO ES QUE:
 - \blacklozenge A PARTIR DE UN ESTADO SEGURO, EL SISTEMA PUEDE GARANTIZAR LA CONCLUSION DE TODOS LOS PROCESOS.
 - \blacklozenge A PARTIR DE UN ESTADO INSEGURO, NO EXISTE TAL GARANTIA. $$_{\rm BLOQUEOS}$$

EVASION DE BLOQUEOS

T M T M T-THENE
A 8 10 McMAXIMO
B 2 5
C 1 3
L-1

T M T M T M T-THENE
A 1 4 A 1 4 McMAXIMO
C 5 8 C 6 8
L-2
L-1

BLOQUEOS 82

EVASION DE BLOQUEOS

- EJEMPLO DE UNA TRANSICION DE ESTADO SEGURO A ESTADO INSEGURO:
 - ♦ DADO UN ESTADO ACTUAL SEGURO, ELLO NO IMPLICA QUE VAYAN A SER SEGUROS TODOS LOS ESTADOS FUTUROS.

EVASION DE BLOQUEOS

- EL ALGORITMO DEL BANQUERO (DE DIJKSTRA) PARA SOLO UN RECURSO.
- \blacksquare ES UN ALGORITMO DE PLANIFICACION QUE PUEDE EVITAR LOS BLOQUEOS.
- EN LA ANALOGIA:
 - ♦ LOS CLIENTES SON LOS PROCESOS, LAS UNIDADES DE CREDITO SON LOS RECURSOS DEL SISTEMA Y EL BANQUERO ES EL S. O.
 - ♦ EL BANQUERO SABE QUE NO TODOS LOS CLIENTES NECESITARAN SU CREDITO MAXIMO OTORGADO EN FORMA INMEDIATA:
 - RESERVA MENOS UNIDADES (RECURSOS) DE LAS TOTALES NECESARIAS PARA DAR SERVICIO A LOS CLIENTES.

BLOQUEOS 8

- UN ESTADO INSEGURO *NO TIENE* QUE LLEVAR A UN BLOQUEO.
- EL ALGORITMO DEL BANQUERO CONSISTE EN:
 - ♦ ESTUDIAR CADA SOLICITUD AL OCURRIR ESTA.
 - ♦ VER SI SU OTORGAMIENTO CONDUCE A UN ESTADO SEGURO:
 - ≠ EN CASO POSITIVO, SE OTORGA LA SOLICITUD.
 - ≈ EN CASO NEGATIVO, SE LA POSPONE.
 - ◆ PARA VER SI UN ESTADO ES SEGURO:
 - VERIFICA SI TIENE LOS RECURSOS SUFICIENTES PARA SATISFACER A OTRO CLIENTE:
 - EN CASO AFIRMATIVO, SE SUPONE QUE LOS PRESTAMOS SE PAGARAN.
 - SE VERIFICA AL SIGUIENTE CLIENTE CERCANO AL LIMITE Y ASI SUCESIVAMENTE.
 - FI EN CIERTO MOMENTO SE VUELVEN A PAGAR TODOS LOS CREDITOS, EL ESTADO ES SEGURO Y LA SOLICITUD ORIGINAL DEBE SER APROBADA.

BLOQUEOS

EVASION DE BLOQUEOS

- EL ALGORITMO DEL BANQUERO (DE DIJKSTRA) PARA VARIOS RECURSOS.
- ACA TAMBIEN LOS PROCESOS DEBEN ESTABLECER SUS NECESIDADES TOTALES DE RECURSOS ANTES DE SU EJECUCION:
 - ♦ DADA UNA MATRIZ DE RECURSOS ASIGNADOS, EL S. O. DEBE PODER CALCULAR EN CUALQUIER MOMENTO LA MATRIZ DE RECURSOS NECESARIOS.
- SE DISPONE DE:
 - lacktriangle E: VECTOR DE RECURSOS EXISTENTES.
 - ◆ P: VECTOR DE RECURSOS POSEIDOS.
 - ♦ A: VECTOR DE RECURSOS DISPONIBLES.

BLOQUEOS

EVASION DE BLOQUEOS

- EL ALGORITMO PARA DETERMINAR SI UN ESTADO ES SEGURO ES EL SIGUIENTE:
 - \blacklozenge 1. SE BUSCA UN RENGLON $\it R$ CUYAS NECESIDADES DE RECURSOS NO SATISFECHAS SEAN MENORES O IGUALES QUE
 - $\mbox{\ensuremath{\scriptstyle\bot}}$ SI NO EXISTE TAL RENGLON, EL SISTEMA SE BLOQUEARA EN ALGUN MOMENTO:
 - NINGUN PROCESO PODRA CONCLUIRSE.
 - ♦ 2. SUPONGAMOS QUE EL PROCESO DEL RENGLON ELEGIDO SOLICITA TODOS LOS RECURSOS QUE NECESITA Y CONCLUYE:
 - → SE SEÑALA EL PROCESO COMO CONCLUIDO Y SE AÑADEN SUS RECURSOS AL VECTOR A.

BLOQUEOS

EVASION DE BLOQUEOS

- ♦ 3. SE REPITEN LOS PASOS 1 Y 2:
 - HASTA QUE TODOS LOS PROCESOS QUEDEN SEÑALADOS COMO CONCLUIDOS, EN CUYO CASO, EL ESTADO INICIAL ERA SEGURO, O
 - HASTA QUE OCURRA UN BLOQUEO, EN CUYO CASO, NO LO ERA.

BLOQUEOS

EVASION DE BLOQUEOS

ELALGORITMO DEL BANQUERO CON VARIOS RECURSOS

BLOQUEOS

EVASION DE BLOQUEOS

- ASIGNACION DE RECURSOS POR EL ALGORITMO DEL BANQUERO.
- SE PERMITEN LAS CONDICIONES DE "EXCLUSION MUTUA", "ESPERA POR" Y "NO APROPIATIVIDAD".
- LOS PROCESOS RECLAMAN USO EXCLUSIVO DE LOS RECURSOS QUE REQUIEREN.
- LOS PROCESOS MANTIENEN LOS RECURSOS MIENTRAS PIDEN Y ESPERAN POR OTROS RECURSOS ADICIONALES:

 A NO HIERDEN APPODIADES DE LIN PROCESO QUE MANTENGA
- \blacklozenge NO PUEDEN APROPIARSE DE UN PROCESO QUE MANTENGA ESOS RECURSOS.
- LAS PETICIONES SON DE UN RECURSO A LA VEZ.

- EL S. O. PUEDE CONCEDER O NEGAR C / U DE LAS PETICIONES.
 - ♦ SI SE NIEGA UNA PETICION:
 - EL PROCESO RETIENE LOS RECURSOS QUE YA TIENE ASIGNADOS.
 - ESPERA UN TIEMPO FINITO HASTA QUE LE SEA ATENDIDA LA PETICION.
- EL S. O. CONCEDE PETICIONES QUE DEN COMO RESULTADO SOLO ESTADOS SEGUROS.
- DADO QUE EL SISTEMA SE MANTIENE SIEMPRE EN ESTADO SEGURO, TODAS LAS PETICIONES SERAN ATENDIDA EN UN TIEMPO FINITO.

BLOQUEOS

EVASION DE BLOQUEOS

- DEBILIDADES DEL ALGORITMO DEL BANQUERO.
- REQUIERE QUE EXISTA UN N° FIJO DE RECURSOS ASIGNABLES, PERO GENERALMENTE NO SE PUEDE CONTAR CON QUE EL N° DE RECURSOS SE MANTENGA SIEMPRE CONSTANTE.
- REQUIERE QUE LA POBLACION DE USUARIOS SE MANTENGA CONSTANTE. LO CUAL ES IRRAZONABLE.
- REQUIERE QUE EL S. O. GARANTICE QUE TODAS LAS PETICIONES SERAN CONCEDIDAS EN UN TIEMPO FINITO, PERO EN LA REALIDAD SE REQUIEREN MAYORES GARANTIAS.
- REQUIERE QUE LOS PROCESOS REINTEGREN LOS RECURSOS EN UN TIEMPO FINITO, PERO EN LA REALIDAD SE REQUIEREN MAYORES GARANTIAS.
- REQUIERE QUE LOS PROCESOS INDIQUEN SUS NECESIDADES MAXIMAS DE RECURSOS POR ADELANTADO, LO CUAL GENERALMENTE NO OCURRE.
- GENERALMENTE NO ES UTILIZADO EN S. O. REALES.

92

PREVENCION DE BLOQUEOS

BLOQUEOS

PREVENCION DE BLOQUEOS

- SI SE PUEDE GARANTIZAR QUE AL MENOS UNA DE LAS CUATRO CONDICIONES DE COFFMAN PARA EL BLOQUEO NUNCA SE SATISFACF:
 - ♦ LOS BLOQUEOS SERAN IMPOSIBLES POR RAZONES ESTRUCTURALES (ENUNCIADO DE HAVENDER).

BLOQUEOS 9

PREVENCION DE BLOQUEOS

- HAVENDER SUGIRIO LAS SIGUIENTES ESTRATEGIAS PARA EVITAR VARIAS DE LAS CONDICIONES DE BLOQUEO:
 - ◆ CADA PROCESO:
 - → DEBERA PEDIR TODOS SUS RECURSOS REQUERIDOS DE UNA SOLA VEZ.
 - » NO PODRA PROCEDER HASTA QUE LE HAYAN SIDO
 - ◆ SI A UN PROCESO QUE MANTIENE CIERTOS RECURSOS SE LE NIEGA UNA NUEVA PETICION, ESTE PROCESO DEBERA:

 - EN CASO NECESARIO, PEDIRLOS DE NUEVO JUNTO CON LOS RECURSOS ADICIONALES.
 - ◆ SE IMPONDRA LA ORDENACION LINEAL DE LOS TIPOS DE RECURSOS EN TODOS LOS PROCESOS:
 - SI A UN PROCESO LE HAN SIDO ASIGNADOS RECURSOS DE UN TIPO DADO, EN LO SUCESIVO SOLO PODRA PEDIR AQUELLOS RECURSOS DE LOS TIPOS QUE SIGUEN EN EL ORDENAMIENTO.

BLOQUEOS

PREVENCION DE BLOQUEOS

- HAVENDER NO PRESENTA UNA ESTRATEGIA CONTRA EL USO EXCLUSIVO DE RECURSOS POR PARTE DE LOS PROCESOS:
 - ◆ SE DESEA PERMITIR EL USO DE RECURSOS DEDICADOS.
- PREVENCION DE LA CONDICION DE EXCLUSION MUTUA.
- SI NINGUN RECURSO SE ASIGNARA DE MANERA EXCLUSIVA A UN SOLO PROCESO, NUNCA TENDRIAMOS BLOQUEOS:
 - ♦ ESTO ES IMPOSIBLE DE APLICAR, EN ESPECIAL EN RELACION A CIERTOS TIPOS DE RECURSOS, QUE EN UN MOMENTO DADO NO PUEDEN SER COMPARTIDOS (EJ.: IMPRESORAS).
- SE DEBE:
 - EVITAR LA ASIGNACION DE UN RECURSO CUANDO NO SEA ABSOLUTAMENTE NECESARIO.
 - ♦ INTENTAR ASEGURARSE DE QUE LOS MENOS PROCESOS POSIBLES PUEDAN PEDIR EL RECURSO.

QUEOS

PREVENCION DE BLOQUEOS

- PREVENCION DE LA CONDICION "DETENERSE Y ESPERAR" O
- SI SE PUEDE EVITAR QUE LOS PROCESOS QUE CONSERVAN RECURSOS ESPEREN MAS RECURSOS, SE PUEDEN ELIMINAR LOS BLOOUEOS.
- UNA FORMA ES EXIGIR A TODOS LOS PROCESOS QUE SOLICITEN TODOS LOS RECURSOS ANTES DE INICIAR SU EJECUCION:
 - ◆ SUNO PUEDE DISPONER DE TODOS LOS RECURSOS DEBERA ESPERAR, PERO SIN RETENER RECURSOS AFECTADOS.
- UN PROBLEMA ES QUE MUCHOS PROCESOS NO SABEN EL N° DE RECURSOS NECESARIOS HASTA INICIAR SU EJECUCION.
- OTRO PROBLEMA ES QUE PUEDE SIGNIFICAR DESPERDICIO DE
 - ♦ TODOS LOS RECURSOS NECESARIOS PARA UN PROCESO ESTAN AFECTADOS AL MISMO DESDE SU INICIO HASTA SU FINALIZACION.

BLOQUEOS

PREVENCION DE BLOQUEOS

- OTRO CRITERIO APLICABLE CONSISTE EN-
 - ♦ EXIGIR A UN PROCESO QUE SOLICITA UN RECURSO QUE LIBERE EN FORMA TEMPORAL LOS DEMAS RECURSOS QUE MANTIENE EN ESE MOMENTO.
 - ♦ HACER OUE EL PROCESO INTENTE LUEGO RECUPERAR TODO

BLOQUEOS

PREVENCION DE BLOQUEOS

- PREVENCION DE LA CONDICION DE "NO APROPIACION".
- UNA DE LAS ESTRATEGIAS DE HAVENDER REQUIERE QUE CUANDO A UN PROCESO QUE MANTIENE RECURSOS LE ES NEGADA UNA PETICION DE RECURSOS ADICIONALES:
 - ♦ DEBERA LIBERAR SUS RECURSOS Y SI ES NECESARIO PEDIRLOS DE NUEVO JUNTO CON LOS RECURSOS ADICIONALES.
- LA IMPLEMENTACION DE ESTA ESTRATEGIA NIEGA LA CONDICION DE "NO APROPIACION":
 - ♦ LOS RECURSOS PUEDEN SER RETIRADOS DE LOS PROCESOS QUE LOS RETIENEN ANTES DE LA TERMINACION DE LOS
- EL PROBLEMA CONSISTE EN QUE EL RETIRO DE CIERTOS RECURSOS DE UN PROCESO PUEDE SIGNIFICAR:
 - ◆ LA PERDIDA DEL TRABAJO EFECTUADO HASTA ESE PUNTO.
 - ◆ LA NECESIDAD DE REPETIRI O LUEGO.
- UNA CONSECUENCIA SERIA ES LA POSIBLE POSTERGACION UNA CONSECUENCIA SEAS. _ .
 INDEFINIDA DE UN PROCESO.
 BLOQUEOS

PREVENCION DE BLOQUEOS

- PREVENCION DE LA CONDICION DE "ESPERA CIRCULAR".
- UNA FORMA ES QUE UN PROCESO SOLO ESTA AUTORIZADO A UTILIZAR UN RECURSO EN CADA MOMENTO:
 - ♦ SI NECESITA OTRO RECURSOS, DEBE LIBERAR EL PRIMERO:
 - ≠ ESTO RESULTA INACEPTABLE PARA MUCHOS PROCESOS.

BLOQUEOS

PREVENCION DE BLOQUEOS

- OTRA FORMA ES LA SIGUIENTE:
 - ◆ TODOS LOS RECURSOS SE NUMERAN GLOBALMENTE.
 - ♦ LOS PROCESOS PUEDEN SOLICITAR LOS RECURSOS EN CUALQUIER MOMENTO:
 - → LAS SOLICITUDES SE DEBEN HACER SEGUN UN CIERTO ORDEN NUMERICO (CRECIENTE) DE RECURSO:
 - LA GRAFICA DE ASIGNACION DE RECURSOS NO TENDRA CICLOS.

PREVENCION DE BLOQUEOS

- ♦ EN CADA INSTANTE UNO DE LOS RECURSOS ASIGNADOS TENDRA EL Nº MAS GRANDE:
 - ☞ EL PROCESO QUE LO POSEA NO PEDIRA UN RECURSO YA ASIGNADO
 - ≠ EL PROCESO TERMINARA O SOLICITARA RECURSOS CON N° MAYORES , QUE ESTARAN DISPONIBLES:
 - · AL CONCLUIR LIBERARA SUS RECURSOS.
 - OTRO PROCESO TENDRA EL RECURSO CON EL Nº MAYOR Y TAMBIEN PODRA TERMINAR.
 - · TODOS LOS PROCESOS PODRAN TERMINAR Y NO HABRA BLOOUEO.

BLOQUEOS

PREVENCION DE BLOQUEOS

- UNA VARIANTE CONSISTE EN ELIMINAR EL REQUISITO DE ADQUISICION DE RECURSOS EN ORDEN CRECIENTE:
 - ♦ NINGUN PROCESO DEBE SOLICITAR UN RECURSO CON N° MENOR AL QUE POSEE EN EL MOMENTO.
- EL PROBLEMA ES QUE EN CASOS REALES PODRIA RESULTAR IMPOSIBLE ENCONTRAR UN ORDEN QUE SATISFAGA A TODOS LOS PROCESOS.

BLOQUEOS

OTROS ASPECTOS

BLOQUEOS 104

OTROS ASPECTOS

- LOS METODOS PARA PREVENIR EL BLOQUEO PUEDEN RESUMIRSE COMO SIGUE:
 - ◆ CONDICION: EXCLUSION MUTUA.
 - ♦ METODO: REALIZAR UN SPOOLING GENERAL.
 - ◆ CONDICION: DETENERSE Y ESPERAR.
 - ♦ METODO: SOLICITAR TODOS LOS RECURSOS AL PRINCIPIO.
 - ♦ CONDICION: NO APROPIACION
 - ◆ METODO: RETIRAR LOS RECURSOS.
 - ◆ CONDICION: ESPERA CIRCULAR.
 - ♦ METODO: ORDENAR LOS RECURSOS EN FORMA NUMERICA.
- OTROS ASPECTOS INTERESANTES RELACIONADOS CON BLOQUEOS SON:
 - ◆ LA CERRADURA DE DOS FASES.
 - ♦ LOS BLOQUEOS SIN RECURSOS.
 - ◆ LA INANICION.

BLOQUEOS

OTROS ASPECTOS

- CERRADURA DE DOS FASES.
- UNA OPERACION FRECUENTE EN SISTEMAS DE BASES DE DATOS CONSISTE EN:
 - ♦ SOLICITAR EL CIERRE DE VARIOS REGISTROS.
 - ◆ ACTUALIZAR TODOS LOS REGISTROS CERRADOS.
 - ♦ ANTE LA EJECUCION DE VARIOS PROCESOS AL MISMO TIEMPO, EXISTE UN GRAVE RIESGO DE BLOQUEO.

BLOQUEOS 106

OTROS ASPECTOS

- EL METODO DE LA CERRADURA DE DOS FASES CONSISTE EN:
 - ♦ PRIMER FASE: EL PROCESO INTENTA CERRAR TODOS LOS REGISTROS NECESARIOS, UNO A LA VEZ.
 - ◆ SEGUNDA FASE: SE ACTUALIZA Y SE LIBERAN LAS CERRADURAS.
 - ♦ SI DURANTE LA PRIMER FASE SE NECESITA ALGUN REGISTRO YA CERRADO:
 - F EL PROCESO LIBERA TODAS LAS CERRADURAS Y COMIENZA EN LA PRIMER FASE NUEVAMENTE.
 - GENERALMENTE ESTO NO RESULTA APLICABLE EN LA REALIDAD:
 NO RESULTA ACEPTABLE DEJAR UN PROCESO A LA
 - MITAD Y VOLVER A COMENZAR.

 EL PROCESO PODRIA HABER ACTUALIZADO ARCHIVOS, ENVIADO MENSAJES EN LA RED, ETC.

BLOQUEOS

OTROS ASPECTOS

- BLOQUEOS SIN RECURSOS.
- LOS BLOQUEOS TAMBIEN PUEDEN APARECER EN SITUACIONES QUE NO ESTAN RELACIONADAS CON LOS RECURSOS.
- PUEDE OCURRIR QUE DOS PROCESOS SE BLOQUEEN EN ESPERA DE QUE EL OTRO REALICE CIERTA ACCION:
 - ◆ EJ.: OPERACIONES EFECTUADAS SOBRE SEMAFOROS (INDICADORES O VARIABLES DE CONTROL) EN ORDEN INCORRECTO.

OTROS ASPECTOS

- INANICION.
- EN UN SISTEMA DINAMICO PERMANENTEMENTE HAY SOLICITUDES DE RECURSOS.
- SE NECESITA UN CRITERIO (POLITICA) PARA DECIDIR:
 - ◆ QUIEN OBTIENE CUAL RECURSO.
 - ◆ EN QUE MOMENTO.
- PODRIA SUCEDER QUE CIERTOS PROCESOS NUNCA LOGRARAN EL SERVICIO, AUN SIN ESTAR BLOOUEADOS:
 - ♦ SE PRIVILEGIA EN EL USO DEL RECURSO A OTROS PROCESOS.
- LA INANICION SE PUEDE EVITAR MEDIANTE EL CRITERIO DE ASIGNACION DE RECURSOS "EL PRIMERO EN LLEGAR ES EL PRIMERO EN DESPACHAR (SER ATENDIDO)".
- EL PROCESO QUE HA ESPERADO EL MAXIMO TIEMPO SE DESPACHARA A CONTINUACION:
 - ♦ EN EL TRANSCURSO DEL TIEMPO, CUALQUIERA DE LOS PROCESOS DADOS:

 - → OBTENDRA EL RECURSO NECESARIO.

 BLOQUEOS

TENDENCIAS DEL TRATAMIENTO **DEL BLOQUEO**

BLOQUEOS

TENDENCIAS DEL TRATAMIENTO DEL BLOQUEO

- GENERALMENTE LOS S. O. HAN CONSIDERADO AL BLOQUEO COMO UNA INCOMODIDAD LIMITADA.
- MUCHOS S. O. IMPLEMENTAN METODOS BASICOS DE PREVENCION DE BLOQUEOS SUGERIDOS POR HAVENDER:
 - ♦ LOS RESULTADOS SON SATISFACTORIOS EN GRAN Nº DE CASOS.

TENDENCIAS DEL TRATAMIENTO **DEL BLOQUEO**

- LA TENDENCIA ES A QUE EL BLOQUEO TENGA UNA CONSIDERACION MUCHO MAYOR EN LOS NUEVOS S. O., DEBIDO
 - ♦ ORIENTACION HACIA LA OPERACION ASINCRONICA EN PARALELO:
 - → INCREMENTO DEL MULTIPROCESAMIENTO Y DE LAS OPERACIONES CONCURRENTES.
 - ♦ ASIGNACION DINAMICA DE RECURSOS:
 - ☞ CAPACIDAD DE LOS PROCESOS DE ADQUIRIR Y LIBERAR RECURSOS SEGUN LAS NECESIDADES.
 - ≠ IGNORANCIA A PRIORI DE LOS PROCESOS RESPECTO DE SUS NECESIDADES DE RECURSOS.
 - ♦ CONSIDERACION DE LOS DATOS COMO UN RECURSO:
 - → SIGNIFICA INCREMENTAR LA CAPACIDAD DEL S. O. PARA ADMINISTRAR GRAN N° DE RECURSOS.

BLOQUEOS