CAPÍTULO II

PROCESSOS

1. INTRODUÇÃO

No método tradicional de S.O., considera-se todo o software como organizado em um número de processos seqüenciais ou, mais simplesmente, processos.

2. DEFINIÇÃO

 Define-se um processo como um programa em execução, sendo que para sua especificação completa, deve-se incluir tanto o programa propriamente dito como os valores de variáveis, registradores, contador de programa (Program Counter, PC), e outros dados necessários à definição completa de seu estado.

3. MODELO DE UM PROCESSO

Cada processo trabalha como se possuísse para si uma UCP (unidade central de processamento, o processador principal do computador) própria, chamada UCP virtual. Na realidade, na grande maioria dos casos uma única UCP é compartilhada entre todos os processos. Isto é, existe apenas uma UCP real, mas tantas UCP virtuais quantos forem os processos. Alguns sistemas de multiprocessamento apresentam diversas UCP reais, entretanto mesmo nestes casos ocorre a necessidade de compartilhamento de várias ou todas UCP pelos diversos processos.

Os processos, em uma mesma UCP real executam um por vez, mas essa execução é realizada de forma a criar a ilusão de que os mesmos estão executando em paralelo,conforme a Figura 2.1. apresentada abaixo, onde é mostrada a execução na UCP real, a aparência criada ao usuário, e a distribuição de tempo da UCP real entre os diversos processos.

Figura 2.1 - (a) Multiprogramação de quatro processos. (b) Modelo conceitual de quatro processos independentes. (c) Execução real de 4 processos – o que pode ser comparado com uma monitora de creche dando de comer a quatro crianças.

Um fator derivado do método como a implementação das UCP virtuais é realizada, e que apresenta fundamental importância no desenvolvimento de sistemas operacionais, é o fato de que a taxa de execução de cada processo não é uniforme nem

¹ corresponde a diversos processadores, dentro de um mesmo sistema de computação, executando programas diversos ou cooperando na execução de um mesmo programa.

reproduzível. Com isto, quer-se dizer que não é possível assumir nada com relação à taxa com que cada processo será executado, nem em relação a outros processos, nem em relação a diversas execuções de um mesmo processo. Uma das implicações disto é que os programas não podem ser feitos levando em consideração as temporizações de execução das instruções (p.ex.: não se pode fazer um programa que execute certo número de repetições de um "loop" e com isso espere conseguir uma demora fixa de tempo, como um segundo). Isto ocorre porque não se sabe o momento em que a UCP será chaveada para outro processo, fazendo com que o atual tenha sua continuação retardada.

4. DIFERENÇA ENTE PROCESSO E PROGRAMA

A diferença entre processo e processo e programa é sutil, mas crítica Então para fixar melhor a diferença entre um programa e um processo, uma analogia pode ajudar. Suponha um padeiro não muito experiente. Para fazer um pão ele se utiliza de alguns ingredientes (farinha, sal, água, bromato, etc.) e segue a receita de um livro de receitas.Neste caso poder-se-ia estabelecer a seguinte comparação: O padeiro é a UCP, os ingredientes são as entradas e a receita é o programa (desde que o padeiro entenda tudo o que está escrito na receita, isto é, que a mesma esteja em uma linguagem apropriada). O processo neste caso corresponde ao ato de o padeiro estar executando o pão da receita comas entradas disponíveis. Suponha agora que, enquanto o padeiro está amassando o pão (um dos passos indicados pela receita) ele é picado por uma abelha. Como não é muito forte, ele começa a chorar e julga extremamente importante cuidar da picada de abelha antes de acabar o pão. Para isto ele dispõe de novas entradas (os medicamentos) e de um novo programa (o livro de primeiros socorros). Terminado o curativo da picada o padeiro volta a amassar o pão no mesmo ponto em que parou. Aqui tem-se uma interrupção (a picada de abelha) fazendo a UCP (padeiro) chavear do processo de preparação do pão para o processo de curativo da picada. Outro fato importante aqui é que o processo de preparação do pão deve ser guardado com todo o seu estado corrente (isto é, em que ponto da receita ele está e qual a disposição de todos os componentes da massa e seu estado atual) para que possa ser reassumido no mesmo ponto em que foi interrompido.

5. HIERARQUIA DE PROCESSOS

Em todos os S.O. de multiprogramação deve haver alguma forma de criar e terminar processos conforme o necessário à execução dos pedidos de usuários. Por isso, um processo tem a possibilidade de gerar outros processos, que por sua vez podem gerar outros, e assim sucessivamente, gerando uma hierarquia de processos. Na geração de um novo processo, o processo gerado recebe o nome de filho, e o que pediu a geração recebe o nome de pai. Um pai pode apresentar diversos filhos, mas cada filho só pode ter um pai.

6. ESTADOS DO PROCESSO

Durante a sua existência, os processos podem se apresentar, do ponto de vista do sistema, em diferentes estados. Serão apresentados os três mais importantes e os fatos que levam os processos a mudar de um estado à outro. O primeiro estado a considerar consiste naquele em que um processo está efetivamente executando, isto é , está rodando. Durante a sua existência, um processo pode necessitar interagir com outros processos. Por exemplo, um processo pode gerar uma saída que será utilizada por outro.

Outro estado a considerar é quando o processo tem todas as condições de executar, mas não pode pois a UCP foi alocada para a execução de um outro processo. Neste caso o processo está pronto.

Na Figura 2.2 se apresenta os estados de um processo e as transições entre cada um de eles.

- 1. Process blocks for input
- 2. Scheduler picks another process
- 3. Scheduler picks this process
- 4. Input becomes available

Figura 2.2 – Estados de um processo.

Onde: as transições entre os processo estão numeradas de acordo com a anotação:

- 1. bloqueamento por falta de entrada
- 2. escalonador selecionou um outro processo
- 3. escalonador selecionou este processo
- 4. entrada ficou disponível

Em alguns sistemas, o processo deve requisitar o bloqueamento, quando notar que não dispõe de entradas. Em outros sistemas, o bloqueamento é realizado automaticamente pelo próprio sistema, sem que o usuário precise se ocupar disso durante a programação. O escalonador (scheduler) citado acima é uma parte do S.O. responsável pelo chaveamento da UCP entre os diversos processos, tendo como principal objetivo a conciliação da necessidade de eficiência do sistema como um todo e de justiça para com os processos individuais.

7. IMPLEMENTAÇÃO DE PROCESSOS

Para a implementação de processos, além dos programas à serem executados, devem ser guardadas algumas informações, necessárias ao escalonador, para permitir que um processo seja reassumido exatamente no ponto em que foi interrompido. Esses dados são armazenados na chamada tabela de processos, que consiste em um vetor de estruturas comum a entrada por processo. Esta estrutura contém dados como: contador de programa (PC),ponteiro de pilha (SP), estado dos arquivos abertos, registradores, além de diversas outras informações.

8. COMUNICAÇÃO ENTRE PROCESSOS

8.1 Condições de Disputa

Quando existe compartilhamento entre processos de uma memória, na qual cada um pode escrever ou ler, podem ocorrer as chamadas condições de disputa. Exemplifica-se isto através de um *spooler* de impressora (que corresponde a um programa que permite diversos usuários utilizarem uma mesma impressora, simplesmente fazendo com que cada um envie o nome de um arquivo a ser impresso, e imprimindo os arquivos na ordem em que foram solicitados pelos diversos usuários).

Considera-se que o programa funciona lendo os nomes dos arquivos a imprimir de um diretório de *spool*. Cada programa que deseja a impressão de um arquivo envia o nome do mesmo para o diretório de *spool*.

Considera-se o diretório de *spool* como organizado em diversas unidades numeradas, sendo que cada unidade pode conter o nome de um arquivo, veja na Figura 2.3.

Figura 2.3 Condição de disputa

Tem-se também duas variáveis, **entra** e **sai** que são utilizadas respectivamente para indicar qual a próxima unidade de diretório vazia (e que portanto pode ser ocupada por um novo nome de arquivo) e qual a próxima unidade a ser impressa.

Supondo que, no caso indicado na Figura 2.3, onde **entra=7**, um processo **A** resolve requisitar a impressão de um arquivo chamado **a.prg**. Para isto, ele precisa ler o valor da variável entra, colocar o nome do arquivo na unidade correspondente e incrementar o valor de entra de um. Supondo então que o processo **A** leu **entra=7**, após o que foi interrompido pelo escalonador, que determinou o início da execução do processo **B**. Este processo (B), resolve então imprimir o arquivo **b.prg**. Para isto lê o valor de entra, onde encontra 7, coloca **b.prg** na unidade 7 do diretório de *spool*, e incrementa entra para 8. Após isto o escalonador determina a volta da execução do processo A, que retorna exatamente no ponto onde estava.

Então, para o processo **A**, o valor de entra continua sendo 7 e, portanto, ele colocar **a.prg** na unidade 7 do diretório de *spool* (exatamente onde tinha sido colocado b.prg) e incrementa o valor de entra que leu (isto é , 7) gerando como resultado 8, que será armazenado em entra.

O resultado de tudo isto é que o pedido de impressão de **b.prg** desapareceu, e portanto o processo que o requisitou não será servido.

Isto é o que se chama de uma condição de disputa.

8.2 Secões Críticas

Claramente as condições de disputa, como a apresentada acima, devem ser evitadas, e os S.O. devem ser construídos de forma a evitar disputas entre os diversos processos. Note que o problema de disputa ocorreu, no programa de spool da impressora, devido ao fato de existirem dois processos acessando "simultaneamente" os dados compartilhados entre os mesmos. Isto nos indica que as condições de disputa podem ser evitadas, proibindo que mais de um processo leia e escreva simultaneamente em uma área de dados compartilhada. Isto é o que se chama de **exclusão mútua**.

Durante a maior parte do tempo um processo executa computações internas, que não requerem acesso a dados de outros processos. Os trechos de programa em que os processos estão executando computações sobre dados compartilhados com outros processos são chamados de **seções críticas**. Para evitar disputas basta então garantir que não haverão dois processos simultaneamente em suas seções críticas.

Além disto, para haver uma cooperação eficiente e correta entre os processos, deve-se satisfazer as seguintes condições:

1. não podem haver dois processos simultaneamente em suas seções críticas;

- 2. não são feitas suposições sobre a velocidade relativa dos processos e sobre o número de UCPs;
- 3. nenhum processo parado fora de sua região crítica pode bloquear outros processos;
- 4. nenhum processo deve esperar um tempo arbitrariamente longo para entrar em sua região crítica.

8.3 Exclusão Mútua com Espera Ocupada

8.3.1. Desabilitando interrupções

A forma mais simples de garantir a exclusão mútua é fazer com que cada processo desabilite interrupções ao entrar na região crítica, e as reabilite imediatamente antes de sair.

Isto impede que a UCP seja chaveada para outro processo, pois o chaveamento é realizado através de uma interrupção periódica vinda de um relógio que ativa o escalonador.

Esta solução apresenta os seguintes problemas:

- 1. os usuários devem ter o direito de desabilitar interrupções, o que significa que se algum se esquecer de reabilitá-las, o S.O. não poder mais executar;
- 2. se o computador possuir várias UCP o método não funciona, pois somente serão desabilitadas as interrupções da UCP que estiver rodando o programa.

Daí conclui-se que a desabilitação de interrupções, necessária a algumas tarefas do *kernel*, deve ser restrita ao mesmo.

8.3.2. Variáveis de Comporta

Pode-se pensar numa solução em que se estabeleça uma variável auxiliar, denominada variável de comporta (lock variable), que quando em 0 indica que a região crítica está livre, e quando em 1 indica que a mesma está ocupada.

Desta forma, é possível fazer com que cada processo, antes de entrar, teste o valor da comporta: se for 0 (aberta), coloca em 1 e prossegue o processamento, colocando em 0 quando terminar, e se for 1 (fechada) aguarda até se tornar 0.

O grande problema com esta solução é que a disputa apenas se transferiu da região crítica para a variável de comporta (pense no que ocorre se um processo for interrompido imediatamente depois de ler o valor da variável e antes de alterá-lo...).

8.3.3. Alternância Estrita

Esta é uma solução que obriga que a região crítica seja dada a um dos processos por vez, em uma estrita alternância. O algoritmo apresentado abaixo representa um exemplo disto, com a utilização de uma variável **vez**, que indica de qual processo é a vez de entrar na região crítica:

```
begin

while (TRUE)

do begin

while (vez ≠ 1) (*espera*) do;

secao_critica;

vez := 0;

secao_normal;

end

end;
```

O teste contínuo de uma variável na espera de um certo valor é chamado de espera ocupada, e representa, como é evidente, um enorme desperdício de UCP.

O problema com a solução de alternância estrita é que requer que os dois processos se alternem precisamente, o que significa que o número de acessos de cada processo deve ser exatamente igual ao do outro. Além disto, existe uma violação da regra 3 apresentada acima, pois se um dos processos pára fora de sua seção crítica, o outro não poderá prosseguir normalmente, pois após entregar a seção crítica para o outro processo não pode mais pedi-la novamente.

9. SLEEP e WAKEUP

As soluções com espera ocupada têm o grave inconveniente de desperdiçar tempo de UCP nos *loops* de espera para a entrada na região crítica. Além disto apresenta um outro problema quando se trata de processos com prioridades diferente. Suponha dois processos: um, chamado H, de alta prioridade e outro, chamado L de baixa prioridade. Se o processo L estiver executando em sua região crítica quando o processo H é selecionado para execução, então, se o processo H tenta entrar em sua região crítica não pode, pois o processo L está dentro da mesma e, portanto fica em um loop de espera. Mas, como H tem alta prioridade, o processo L não poder executar até que H termine, pois apresenta prioridade mais baixa.

Tem-se neste caso uma situação chamada de *deadlock* (impasse), onde nenhum dos processos pode prosseguir pois está aguardando alguma condição que somente pode ser atingida pela execução do outro.

Para isto, define-se duas rotinas SLEEP e WAKEUP, que realizam a espera através do bloqueamento do processo, ao invés do desperdício do tempo de UCP. SLEEP: faz com que o processo que está executando seja transferido do estado de rodando para o de bloqueado. WAKEUP: pega um processo em estado bloqueado e o transfere para o estado pronto, colocando-o disponível para execução quando o escalonador julgar adequado.

Para exemplificar a utilização de SLEEP e WAKEUP, observe o problema do produtor e do consumidor. Neste problema clássico existem dois processos: um chamado **produtor** que coloca dados em um buffer, e outro chamado **consumidor** que retira dados do buffer. O buffer apresenta uma capacidade finita de reter dados, de forma que surgem problemas em duas situações:

- i) quando o produtor deseja colocar mais dados em um buffer cheio;
- ii) quando o consumidor deseja retirar dados de um buffer vazio.

Em ambos os casos, faz-se com que o processo que não pode acessar o buffer no momento execute um SLEEP e seja bloqueado, somente sendo acordado quando o outro processo alterar a situação do buffer e executar WAKEUP.

No programa abaixo tem-se uma tentativa de resolver o problema do produtorconsumidor com a utilização de SLEEP e WAKEUP. A variável **cont** é compartilhada entre os dois processos:

```
cont:=0; (* inicialmente buffer vazio *)
procedure produtor;
begin
 while (TRUE)
 do begin
 produz_item(item);
 (* produz um item *)
 (* se buffer cheio, dorme *)
 if (cont=N) then SLEEP;
 entra_item(item);
 (* coloca item no buffer *)
 cont := cont + 1;
 (* incremente n. de itens *)
 if (cont=1)
 then WAKEUP(consumidor);
 (*se buffer estava vazio, end acorda
 consumidor *).
 end;
end;
procedure consumidor;
begin
 while (TRUE)
 do begin
 if (cont=0) then SLEEP;
 (* se buffer vazio, dorme *)
 (* lê item do buffer *)
 remove item(item);
 cont:= cont-1;
 (* decrementa n. de itens *)
 if (cont=N-1)
 then WAKEUP(produtor);
 (* se buffer estava cheio, acorda produtor *)
 consome_item(item);
 (* utiliza o item lido *)
 end
end:
```

Infelizmente este programa apresenta um problema na utilização da variável cont. Veja nos seguintes passos:

- 1. consumidor lê cont=0
- 2. escalonador interrompe consumidor e roda produtor
- 3. produtor coloca item e incrementa cont para 1
- 4. como descobre que cont=1, chama WAKEUP para o consumidor
- 5. consumidor volta a executar, mas como já estava rodando o WAKEUP é perdido
- 6. para ele cont=0 (foi o valor lido) e portanto, dorme
- 7. em algum momento o produtor lota o buffer e também dorme

Tem-se portanto uma condição em que tanto o produtor como o consumidor estão dormindo, não podendo ser acordados pelos outros, o que caracteriza novamente um *deadlock*.

Para este caso simples, o problema pode ser resolvido com a inclusão de um bit de espera de WAKEUP. Assim, quando um WAKEUP for enviado para um processo já acordado, o bit será marcado, sendo que a próxima vez que o processo realizar SLEEP, se o bit estiver marcado então o processamento prossegue como se o WAKEUP tivesse sido automático. Entretanto, esta solução não resolve o problema geral. Pode-se, por exemplo, construir casos com três processos onde um bit de espera não é suficiente. O aumento para três ou mais bits poderia resolver esses casos, porém o problema geral ainda permaneceria.

10. SEMÁFOROS

Para resolver este problema, DIJKSTRA (1965) propôs a utilização de uma variável inteira que conta o número de WAKEUP realizados. A essa variável se deu o nome de **semáforo**.

Para trabalhar com os semáforos Dijkstra propôs duas primitivas:

```
P(v): generalização de SLEEP, que pode ser definida como: if (v>0) then v:=v-1 else SLEEP; V(v): generalização de WAKEUP, que pode ser definida como: if (v=0) then WAKEUP else v:=v+1;
```

Veja que, nas representações acima, são consideradas todas as ações de P(v) e V(v) como indivisíveis, isto é, o processamento é realizado sem interrupções.

A solução do produtor-consumidor com semáforos é apresentada abaixo, onde utilizamos três variáveis semáforo:

mutex: semáforo binário que garante a exclusão mútua dentro da região crítica vazio: que indica o número de posições vazias no buffer cheio: que indica o número de posições cheias no buffer.

```
amutex:= 1; (* primeiro o produtor *)
vazio := N:
 (* N locais vazios *)
cheio:= 0;
 (* 0 locais cheios *)
procedure produtor;
begin
 while (TRUE)
 do begin
 produz_item(item);
 P(vazio);
 (* um vazio a menos *)
 (* testa exclusao mutua *)
 P(mutex);
 (* poe item no buffer *)
 entra item(item);
 V(mutex);
 (* sai da exclusao mutua *)
 V(cheio);
 (* um a mais cheio *)
```

```
end
end:
procedure consumidor;
begin
 while (TRUE)
 do begin
 (* um cheio a menos *)
 P(cheio);
 (* testa exclusao mutua *)
 P(mutex);
 remove_item(item); (* le item do buffer *
 (* sai da exclusao mutua *)
 V(mutex);
 (* um vazio a mais *)
 V(vazio);
 consome item(item);
 end
end:
```

A melhor forma de ocultar uma interrupção é através da utilização de semáforos. Por exemplo, associamos um semáforo chamado disco à interrupção de disco, com o valor inicialmente de 0. Assim, quando um processo necessita de dados do disco executa um P(disco), ficando bloqueado. Ao surgir a interrupção de disco esta executa V(disco), desbloqueando o processo requisitante.

DIJKSTRA, E. W.; 1965. Cooperating sequential processes. Technical Report EWD-123, Technical University, Eindhoven, Holanda. Reproduzido em *Genuys* 1968, 43-112.

11. MONITORES

Os semáforos resolvem o problema de acesso às regiões críticas, entretanto apresentam grande dificuldade de utilização. Por exemplo, no código para o produtor-consumidor, se revertermos acidentalmente o P(vazio) com o P(mutex) no produtor, ocorrerá deadlock quando o buffer estiver cheio, pois o produtor já terá pedido a exclusão mútua (com a execução de P(mutex)) quando percebe que o buffer está cheio (com P(vazio)) e então para.

Mas então o consumidor não pode mais retirar ítens do buffer pois não pode mais entrar na região crítica. Isto mostra que a programação com semáforos deve ser muito cuidadosa.

Para evitar essas dificuldades, Hoare e Brinch Hansen propuseram uma primitiva de sincronização de alto nível conhecida como monitor.

Em um monitor se agrupam conjuntamente rotinas, variáveis e estruturas de dados. Os monitores apresentam as seguintes características:

- os processos chamam rotinas no monitor quando desejam, mas não têm acesso a suas variáveis e estruturas de dados internas;
- apenas um processo pode estar ativo no monitor em cada instante;
- o monitor é reconhecido pelo compilador e, portanto, tratado de uma forma especial;
- as primeiras instruções de cada rotina do monitor realizam um teste para verificar se existe outro processo ativo no monitor no mesmo instante. Se houver, o processo chamante é suspenso, e se não houver o processamento prossegue;

- o compilador é o responsável pela implementação da exclusão mútua entre as rotinas do monitor (em geral através de um semáforo binário);
- quem escreve as rotinas do monitor não precisa saber como a exclusão mútua será implementada, bastando colocar todas as seções críticas em rotinas de monitor.

Para possibilitar o bloqueamento de processos, quando estes não podem prosseguir, introduziram-se as variáveis de condição, além das operações WAIT e SIGNAL. Quando uma rotina de monitor não pode continuar executa um WAIT em alguma variável de condição (por exemplo: cheio, quando o produtor encontra o buffer cheio).

Um outro processo então pode acordá-lo executando um signal na mesma variável de condição). Para evitar que dois processos estejam ativos no monitor simultaneamente, devemos ter uma regra que diga o que deve ocorrer após SIGNAL. Hoare propôs que o processo recém acordado fosse executado.

Brinch Hansen propôs que o processo que executa um SIGNAL deve deixar imediatamente o monitor (isto é , o signal deve ser a última operação realizada por uma rotina de monitor. Esta última é mais simples de implementar e conceitualmente mais fácil: se um SIGNAL é executado em uma variável de condição em que diversos processos estão esperando, apenas um deles (determinado pelo escalonador) é revivido.

O problema do produtor-consumidor com a utilização de monitor é apresentado pelo pseudocódigo abaixo, onde utilizamos um dialeto de PASCAL que supomos reconhecer os comandos de monitor.

```
monitor ProdutorConsumidor:
var cheio, vazio: boolean;
 cont: integer
procedure coloca;
begin
 if cont = N
 then wait(cheio);
 entra_item;
 cont := cont + 1;
 if count = 1 then signal(vazio);
end;
procedure retira;
begin
 if cont=0
 then wait(vazio);
 remove_item;
 cont:=cont-1;
 if cont=N-1
 then signal(cheio);
end;
cont:=0
end monitor;
```

```
procedure produtor;
begin
 while true
 do begin
 produz item;
 ProdutorConsumidor.Coloca;
 end
end;
procedure consumidor;
begin
 while true
 do begin
 ProdutorConsumidor.retira;
 consome_item;
 end
end;
```

As operações WAIT e SIGNAL são muito parecidas com as de SLEEP e WAKEUP, que tinham problemas graves de disputa. No caso atual a disputa não ocorre, pois no monitor não podem haver duas rotinas simultaneamente.

Os monitores possibilitam uma grande facilidade para a programação paralela. Entretanto, possui alguns inconvenientes:

- são uma construção de alto nível, que deve ser reconhecida pelo compilador, isto é, a linguagem que os implementa deve reconhecer os comandos de monitor empregados (muito poucas linguagens de fato os implementam);
- b. eles se baseiam (tanto quanto os semáforos) na consideração da existência de uma memória comum compartilhada por todos os processadores. Portanto, são inaplicáveis para sistemas distribuídos, onde cada processador conta com sua própria e independente memória.

12. PASSAGEM DE MENSAGENS

Para possibilitar o trabalho com sistemas distribuídos e também aplicável à sistemas de memória compartilhada temos o conceito de passagem de mensagens. Este método usa as seguintes primitivas:

SEND: envia uma mensagem para um destino dado:

SEND(destino,&mensagem);

RECEIVE : recebe uma mensagem de uma origem especificada:

RECEIVE(origem,&mensagem);

Se nenhuma mensagem estiver disponível no momento de executar RECEIVE, o receptor pode bloquear até que uma chegue.

Se pensamos na conexão de processadores por uma rede, pode ocorrer de uma mensagem ser perdida. Para se resguardar disto o processo que envia e o que recebe podem concordar em que, tão logo uma mensagem seja captada pelo receptor, este envie uma outra mensagem acusando a recepção. Assim, se o processo que envia não receber a recepção dentro de certo tempo, pode concluir que a mensagem foi perdida e tenta a

transmissão novamente. Estas mensagens de volta são mensagens especiais chamadas de mensagens de reconhecimento.

Suponha agora que a mensagem original é recebida corretamente, mas o reconhecimento é perdido. Neste caso, o enviador irá retransmitir a mensagem, e o receptor irá recebê-la duas vezes. Portanto, deve ser possível a distinção entre uma mensagem antiga retransmitida e uma nova mensagem, o que é normalmente realizado pela colocação de números consecutivos em cada mensagem original.

Sistemas de mensagens também precisam saber exatamente quais os nomes dos diversos processos, de forma a identificar corretamente a origem e o destino de uma mensagem.

Normalmente isto é conseguido com uma nomeação do tipo processo@máquina. Se o número de máquinas for muito grande e não houver uma autoridade central, então pode ocorrer que duas máquinas se dêem o mesmo nome. Os problemas de conflito podem ser grandemente diminuídos pelo agrupamento de máquinas em domínios, sendo o endereço formado por **processo@máquina.domínio**. Outro fator importante a considerar é o de autenticação, de forma a garantir que os dados estão sendo realmente recebidos do servidor requisitado, e não de um impostor, e também para um servidor saber com certeza qual o cliente que requisitou. Em geral a "encriptação" das mensagens com alguma chave é útil.

Utilizando a passagem de mensagens e sem memória compartilhada, podemos resolver o problema do produtor-consumidor como apresentado no programa abaixo:

```
procedure produtor;
begin
 while (TRUE)
 do begin
 produz_item(item);
 RECEIVE(consumidor,m); (* aguarda mensagem vazia *)
 (* constroi mensagem*)
 faz mensagem(m,item);
 SEND(consumidor,m);
 (* envia item ao consumidor *)
 end
end:
procedure consumidor;
begin
 for i:=0 to N-1 do SEND(produtor,m);
 (* envia N vazios *)
 while (TRUE)
 do begin
 (* pega mensagem *)
 RECEIVE(produtor,m);
 extrai item(m,item);
 (* pega item da mensagem *)
 consome item(item);
 SEND(produtor,m);
 (* envia resposta vazia *)
 end
end;
```

Nesta solução assumimos que todas as mensagens têm o mesmo tamanho e que mensagens enviadas, mas ainda não recebidas, são automaticamente armazenadas pelo sistema operacional.

No início são enviados N vazios para permitir ao produtor encher todo o buffer antes de bloquear. Caso o buffer esteja cheio, o produtor bloqueia no RECEIVE e aguarda a chegada de uma nova mensagem vazia.

A passagem de mensagens pode ser feita de diversas formas, das quais citaremos três:

- 1. assinalando-se um endereço único para cada processo e fazendo as mensagens serem endereçadas aos processos;
- 2. com a utilização de mailbox, uma nova estrutura de dados que representa um local onde diversas mensagens podem ser bufferizadas. Neste caso, os endereços em SEND e RECEIVE são as mailbox e não os processos. Se um processo tenta enviar para uma mailbox cheia ou receber de uma mailbox vazia ele é automaticamente suspenso até que a mailbox apresente as condições para a operação;
- 3. eliminando toda a bufferização, fazendo com que, se o processo que envia executa SEND antes do de recepção, então, ele é bloqueado até que este último esteja pronto (e viceversa). Este mecanismo é conhecido como rendezvous;