SISTEMAS OPERATIVOS: COMUNICACIÓN Y SINCRONIZACIÓN ENTRE PROCESOS

Desarrollo de servidores concurrentes

Contenido

- □ Servidores de peticiones.
- Solución basada en procesos.
- Solución basada en hilos bajo demanda.
- Solución basada en pool de hilos.

Contenido

- □ Servidores de peticiones.
- Solución basada en procesos.
- Solución basada en hilos bajo demanda.
- Solución basada en pool de hilos.

Servidor de peticiones

- En muchos contextos se desarrollan servidores de peticiones:
 - Servidor Web.
 - □ Servidor de Base de datos.
 - Servidor de aplicaciones.
 - Programa de intercambio de ficheros.
 - Aplicaciones de mensajería.
 - **-** ...

Servidor

Problema: Servidor de peticiones

- Un servidor recibe peticiones que debe procesar.
- □ Estructura de un servidor genérico:
 - Recepción de petición:
 - Cada petición requiere un cierto tiempo en operaciones de entrada/salida para ser recibida.
 - Procesamiento de la petición:
 - Un cierto tiempo de procesamiento en CPU.
 - Envío de respuesta:
 - Un cierto tiempo de entrada/salida para contestar.

Una biblioteca para pruebas

 Para poder evaluar las soluciones hoy vamos a usar una biblioteca sencilla como base.

□ Ideas:

- Simular la recepción de peticiones.
- □ Simular el procesamiento de peticiones.
- □ Simular el envío de respuestas.

Biblioteca base

```
#ifndef PETICION H
#define PETICION H
 struct peticion {
 long id;
 /* Resto de campos necesarios */
 int tipo;
 char url[80];
 /* ... */
 };
 typedef struct peticion peticion t;
 void recibir_peticion (peticion_t * p);
 void responder peticion (peticion t * p);
#endif
 Sistemas Operativos - Servidores concurrentes
```

Recepción de peticiones

```
static long petid = 0;
void recibir peticion (peticion t * p)
 int delay:
 fprintf(stderr, "Recibiendo petición\n");
 p->id = petid++;
 /* Simulación de tiempo de E/S */
 delay = rand() % 5;
 sleep(delay);
 fprintf(stderr, "Petición %d recibida después de %d segundos\n",
 p->id, delay);
 Sistemas Operativos - Servidores concurrentes
```

Recepción de peticiones

```
static long petid = 0;
void recibir peticion (peticion t * p)
 int delay:
 fprintf(stderr, "Recibiendo petición\n");
 p->id = petid++;
 Aquí iría alguna llamada
 /* Simulación de tiempo de E/S */
 bloqueante para <u>recibir</u> la
 delay = rand() % 5;
 petición (por ejemplo de
 la red)
 sleep(delay);
 fprintf(stderr, "Petición %d recibida después de %d segundos\n",
 p->id, delay);
 Sistemas Operativos - Servidores concurrentes
```

Envío de peticiones

```
void responder_peticion (peticion_t * p)
  int delay, i;
  double x:
  fprintf(stderr, "Enviando petición %d\n", p->id);
  /* Simulación de tiempo de procesamiento */
  for (i=0;i<1000000;i++) { x = 2.0 * i; }
  /* Simulación de tiempo de E/S */
  delay = rand() % 20;
  sleep(delay);
  fprintf(stderr, "Petición %d enviada después de %d segundos\n",
 p->id, delay);
 Sistemas Operativos - Servidores concurrentes
```

Envío de peticiones

```
void responder_peticion (peticion_t * p)
  int delay, i:
  double x:
  fprintf(stderr, "Enviando petición %d\n", p->id);
 Aquí iría el
  /* Simulación de tiempo de procesamiento */
 procesamiento
  for (i=0;i<1000000;i++) { x = 2.0 * i; }
 de la petición
  /* Simulación de tiempo de E/S */
 Aquí iría alguna llamada
  delay = rand() % 20;
 bloqueante para <u>responder</u>
  sleep(delay);
 a la petición
  fprintf(stderr, "Petición %d enviada después de %d segundos\n",
 p->id, delay);
 Sistemas Operativos - Servidores concurrentes
```

Una primera solución

- Ejecutar de modo indefinido la secuencia:
 - Recibir una petición.
 - Procesar la petición.

```
#include "peticion.h"
int main() {
  peticion tp;
  for (;;) {
 recibir_peticion(&p);
 responder_peticion(&p);
 return 0;
```

$$h = C^{1} + C^{2}$$

$$h = \sqrt{3^{2} + 6^{2}} = 6^{2} + 6^{2}$$

$$EF = 2^{2}$$

$$3 = \frac{5.h}{2}$$
 6: h

$$3 = \frac{3}{2}$$

Problemas

- □ Llegada de peticiones.
 - Si dos peticiones llegan al mismo tiempo ...
 - Si una petición llega mientras otra se está procesando

- Utilización de los recursos.
 - □ ¿Cómo será la utilización de la CPU?

Solución inicial con medición

```
#include "peticion.h"
#include <stdio.h>
#include <time.h>
int main()
  int i;
 const int MAX_PETICIONES = 5;
 time t t1,t2;
 double dif;
 peticion tp;
```


```
t1 = time(NULL);
for (i=0;i<MAX PETICIONES;i++) {</pre>
  recibir_peticion(&p);
  responder_peticion(&p);
t2 = time(NULL);
dif = difftime(t2,t1);
printf("Tiempo: %lf\n",dif);
return 0;
```

Ejecución

\$ time ./ej1 Recibiendo petición Petición O recibida después de O segundos Enviando petición 0 Petición 0 enviada después de 13 segundos Recibiendo petición Petición 1 recibida después de 3 segundos Enviando petición 1 Petición 1 enviada después de 2 segundos Recibiendo petición Petición 2 recibida después de 4 segundos Enviando petición 2 Petición 2 enviada después de 0 segundos Recibiendo petición

Enviando petición 3

Petición 3 enviada después de 12 segundos Recibiendo petición

Petición 4 recibida después de 1 segundos Enviando petición 4

Petición 4 enviada después de 16 segundos Tiempo: 54.000000

real 0m54.164s
user 0m0.061s

0m0.046s

SYS

Petición 3 recibida después de 3 segundos

Comparación

Normal	Procesos	Hilo x petición	Pool de hilos
54 seg.			

Contenido

- □ Servidores de peticiones.
- Solución basada en procesos.
- Solución basada en hilos bajo demanda.
- Solución basada en pool de hilos.

Primera idea

- Cada vez que llega una petición se crea un proceso hijo:
 - El proceso hijo realiza el procesamiento de la petición.
 - El proceso padre pasa a esperar la siguiente petición.

Servidor basado en procesos

Implementación (1/3)

```
#include "peticion.h"
#include <stdio.h>
#include <time.h>
#include <sys/wait.h>
int main() {
 const int MAX_PETICIONES = 5;
 int i;
 time_t t1,t2;
 peticion_t p;
 int pid, hijos=0;
 t1 = time(NULL);
```

Implementación (2/3)


```
for (i=0;i<MAX PETICIONES;i++) {</pre>
  recibir_peticion(&p);
  do {
 fprintf(stderr, "Comprobando hijos\n");
 pid = waitpid(-1, NULL, WNOHANG);
 if (pid>0) { hijos--; }
 } while (pid > 0);
 pid = fork();
 if (pid<0) { perror("Error en la creación del hijo"); }</pre>
 if (pid==0) { responder peticion(&p); exit(0); } /* HIJO */
 if (pid!=0) { hijos++; }
 /* PADRE */
 Sistemas Operativos - Servidores concurrentes
```

Implementación (3/3)

```
fprintf(stderr, "Comprobando %d hijos\n", hijos);
 while (hijos>0) {
 pid = waitpid(-1, NULL, WNOHANG);
 if (pid>0) { hijos--; }
 };
 t2 = time(NULL);
 double dif = difftime(t2,t1);
 printf("Tiempo: %lf\n",dif);
return 0;
```

Ejecución

\$ time ./ej2 Recibiendo petición Petición O recibida después de O segundos Comprobando hijos Recibiendo petición Enviando petición 0 Petición 1 recibida después de 3 segundos Comprobando hijos Recibiendo petición Enviando petición 1 Petición 2 recibida después de 3 segundos Comprobando hijos Petición 1 enviada después de 3 segundos Recibiendo petición Enviando petición 2 Petición 3 recibida después de 2 segundos Comprobando hijos

Recibiendo petición

Enviando petición 3

Petición 2 enviada después de 2 segundos

Petición 4 recibida después de 4 segundos

Comprobando hijos

Comprobando hijos

Comprobando 3Enviando petición hijos 4

Petición 4 enviada después de 0 segundos Petición 0 enviada después de 13 segundos Petición 3 enviada después de 9 segundos

Tiempo: 17.000000

real 0m17.311s user 0m0.872s sys 0m3.092s

Sistemas Operativos - Servidores concurrentes

Comparación

Normal	Procesos	Hilo x petición	Pool de hilos
54 seg.	17 seg.		

Problemas

- □ Hace falta arrancar un proceso (fork)

 por cada petición que llega.

 La Hacer → pool de procesos.
- Hace falta terminar un proceso (exit)
 por cada petición que termina.
- □ Excesivo consumo de recursos del sistema.
- □ No hay control de admisión.
 - □ Problemas de calidad de servicio.

Soluciones con hilos

- Hilos bajo demanda.
 - Cada vez que se recibe una petición se crea un hilo.
- □ Pool de hilos.
 - Se tiene un número fijo de hilos creados.
 - □ Cada vez que se recibe una petición se busca un hilo libre ya creado para que atienda la petición.
 - Comunicación mediante una cola de peticiones.

Contenido

- □ Servidores de peticiones.
- Solución basada en procesos.
- Solución basada en hilos bajo demanda.
- Solución basada en pool de hilos.

Hilos bajo demanda

 Se tiene un hilo receptor encargado de recibir las peticiones.

- Cada vez que llega una petición se crea un hilo y se le pasa una copia la petición al hilo recién creado.
 - Tiene que ser una copia de la petición porque la petición original se podría modificar.

Implementación

```
#include "peticion.h"
#include <stdio.h>
#include <time.h>
#include <pthread.h>
#include <semaphore.h>
sem t snhijos;
int main()
 time tt1,t2;
 double dif;
 pthread tthr;
```


```
t1 = time(NULL);
sem_init(&snhijos, 0, 0);
pthread_create(&thr, NULL,
 receptor, NULL);
pthread_join(thr, NULL);
sem_destroy(&snhijos);
t2 = time(NULL);
dif = difftime(t2,t1);
printf("Tiempo: %lf\n",dif);
return 0;
```


Implementación: receptor

```
void * receptor (void * param)
 const int MAX PETICIONES = 5; int nservicio = 0; int i;
 peticion t p; pthread t th hijo;
 for(i=0;i<MAX PETICIONES;i++) {</pre>
 recibir_peticion(&p); nservicio++;
 pthread create(&th hijo, NULL, servicio, &p);
 for (i=0;i<nservicio;i++) {
 fprintf(stderr, "Haciendo wait\n");
 sem wait(&snhijos);
 fprintf(stderr, "Saliendo de wait\n");
  pthread_exit(0); return NULL;
 Sistemas Operativos - Servidores concurrentes
```

Implementación: servicio

```
void * servicio (void * p)
 peticion_t pet;
 copia_peticion(&pet,(peticion_t*)p);
 fprintf(stderr, "Iniciando servicio\n");
 responder peticion(&pet);
 sem_post(&snhijos);
 fprintf(stderr, "Terminando servicio\n");
 pthread_exit(0); return NULL;
```

Reflexión

□ ¿Puede darse una condición de carrera?

Ejecución

\$ time ./ei3 Petición 2 recibida después de 3 segundos Recibiendo petición Recibiendo petición Petición 0 recibida después de 0 Iniciando servicio segundos Recibiendo petición Enviando petición 3 Iniciando servicio Petición 3 enviada después de 0 segundos Enviando petición 1 Terminando servicio Petición 1 enviada después de 0 segundos Petición 3 recibida después de 2 segundos Terminando servicio Recibiendo petición Petición 1 recibida después de 3 segundos Iniciando servicio Recibiendo petición Enviando petición 4 Iniciando servicio Petición 4 enviada después de 0 segundos Enviando petición 2 Terminando servicio Petición 2 enviada después de 0 segundos Petición 4 recibida después de 4 segundos Terminando servicio

Sistemas Operativos - Servidores concurrentes

Ejecución

```
Haciendo wait
Iniciando servicio
Saliendo de wait
Enviando petición 4
Haciendo wait
Saliendo de wait
Haciendo wait
Saliendo de wait
Haciendo wait
Saliendo de wait
Haciendo wait
Petición 4 enviada después de 0 segundos
Terminando servicio
Saliendo de wait
Tiempo: 12.000000
 0m12.132s
real
 0m0.046s
user
 0m0.015s
SYS
```

Sistemas Operativos - Servidores concurrentes

Comparación

Normal	Procesos	Hilo x petición	Pool de hilos
54 seg.	17 seg.	12 seg.	

Problema

La creación y terminación de hilos tiene un coste menor que la de procesos, pero sigue siendo un coste.

- □ No hay control de admisión:
 - □ ¿Que pasa si llegan muchas peticiones o las peticiones recibidas no terminan?


```
void * receptor (void * param)
peticion_t p;
recibir_peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
recibir_peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
```

```
void * receptor (void * param)
peticion_t p;
recibir peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
recibir_peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
```

```
void * receptor (void * param)
peticion_t p; 2
recibir_peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
recibir_peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
```

```
void * receptor (void * param)
peticion_t p;
recibir_peticion(&p);
nservicio++;
pthread create(&hijo, NULL, servicio, &p);
recibir_peticion(&p);
nservicio++;
pthread_create(&hijo, NULL, servicio, &p);
```

□ ¿Puede darse una condición de carrera?

```
void * receptor (void * param)
 void * servicio (void * p)
peticion_t p;
 peticion_t pet;
 copia peticion(&pet, p);
recibir_peticion(&p);
nservicio++;
 responder_peticion(&pet);
pthread create(&hijo, NULL, servicio, &p);
recibir_peticion(&p);
nservicio++;
pthread create(&hijo, NULL, servicio, &p);
```

□ ¿Puede darse una condición de carrera?

```
void * receptor (void * param)
 void * servicio (void * p)
peticion_t p;
 peticion_t pet;
 copia peticion(&pet, p);
recibir_peticion(&p);
nservicio++;
 responder_peticion(&pet);
pthread create(&hijo, NULL, servicio, &p);
recibir_peticion(&p);
nservicio++;
pthread create(&hijo, NULL, servicio, &p);
```

□ ¿Puede darse una condición de carrera?

```
void * receptor (void * param)
 void * servicio (void * p)
peticion_t p;
 peticion_t pet;
 copia peticion(&pet, p);
recibir_peticion(&p);
nservicio++;
 responder_peticion(&pet);
pthread_create(&hijo_NULL, servicio, &p);
recibir peticion(&p);
nservicio++;
pthread create(&hijo, NULL, servicio, &p);
```

□ ¿Puede darse una condición de carrera?

```
void * receptor (void * param)
 void * servicio (void * p)
peticion_t p;
 peticion_t pet;
 copia peticion(&pet, p);
recibir_peticion(&p);
nservicio++;
 responder_peticion(&pet);
pthread_create(&hijo_NULL, servicio, &p);
recibir peticion(&p);
nservicio++;
pthread create(&hijo, NULL, servicio, &p);
```

□ ¿Puede darse una condición de carrera?

```
void * receptor (void * param)
 void * servicio (void * p)
peticion_t p;
 peticion_t pet;
 copia peticion(&pet, p);
recibir_peticion(&p);
nservicio++;
 responder_peticion(&pet);
pthread_create(&hijo_NULL, servicio, &p);
recibir peticion(&p);
nservicio++;
pthread create(&hijo, NULL, servicio, &p);
```

Contenido

- □ Servidores de peticiones.
- Solución basada en procesos.
- Solución basada en hilos bajo demanda.
- Solución basada en pool de hilos.

Pool de threads

- Un pool de hilos es un conjunto de hilos que se tiene creados desde el principio para ejecutar un servicio:
 - Cada vez que llega una petición se pone en una cola de peticiones pendientes.
 - Todos los hilos esperan a que haya alguna petición en la cola y la retiran para procesarla.

Implementación: main (1/3)

```
#include "peticion.h"
#include <stdio.h>
#include <time.h>
#include <pthread.h>
#include <semaphore.h>
#define MAX BUFFER 128
peticion t buffer[MAX BUFFER];
int n_elementos;
int pos servicio = 0;
pthread mutex t mutex;
pthread cond t no lleno;
pthread cond t no vacio;
pthread mutex t mfin;
int fin=0:
```

Implementación: main (2/3)

```
int main()
 time t t1, t2;
  double dif;
 pthread t thr;
  pthread_t ths[MAX_SERVICIO];
 const int MAX SERVICIO = 5; int i;
 t1 = time(NULL);
 pthread mutex init(&mutex,NULL);
 pthread cond init(&no lleno,NULL);
 pthread cond init(&no vacio,NULL);
 pthread mutex init(&mfin,NULL);
 pthread create(&thr, NULL, receptor, NULL);
 for (i=0;i<MAX_SERVICIO;i++) {</pre>
 pthread_create(&ths[i], NULL, servicio, NULL);
```

Implementación: main (3/3)

```
pthread join(thr, NULL);
for (i=0;i<MAX SERVICIO;i++) {</pre>
  pthread join(ths[i],NULL);
pthread mutex destroy(&mutex);
pthread_cond_destroy(&no_lleno);
pthread_cond_destroy(&no_vacio);
pthread mutex destroy(&mfin);
t2 = time(NULL);
dif = difftime(t2,t1);
printf("Tiempo: %lf\n",dif);
return 0;
```

Implementación: receptor (1/2)

```
void * receptor (void * param)
 const int MAX PETICIONES = 5;
 peticion tp;
 int i, pos=0;
  for (i=0;i<MAX PETICIONES;i++)</pre>
 recibir peticion(&p);
 pthread_mutex_lock(&mutex);
 while (n elementos == MAX BUFFER)
 pthread cond wait(&no lleno, &mutex);
 buffer[pos] = p;
 pos = (pos+1) % MAX BUFFER;
 n elementos++;
 pthread_cond_signal(&no_vacio);
 pthread_mutex_unlock(&mutex);
```

Implementación: receptor (2/2)

```
fprintf(stderr,"Finalizando receptor\n");
 pthread_mutex_lock(&mfin);
 fin=1;
 pthread mutex unlock(&mfin);
 pthread mutex lock(&mutex);
 pthread_cond_broadcast(&no_vacio);
 pthread mutex unlock(&mutex);
 fprintf(stderr, "Finalizado receptor\n");
 pthread exit(0);
 return NULL;
} /* receptor */
```

Implementación: servicio (1/2)

```
void * servicio (void * param)
 peticion_t p;
 for (;;) {
 pthread_mutex_lock(&mutex);
 while (n_elementos == 0) {
 if (fin==1) {
 fprintf(stderr,"Finalizando servicio\n");
 pthread_mutex_unlock(&mutex);
 pthread exit(0);
 pthread_cond_wait(&no_vacio, &mutex);
 }//while
```

Implementación: servicio (2/2)

```
fprintf(stderr, "Sirviendo posicion %d\n", pos servicio);
 p = buffer[pos servicio];
 pos servicio = (pos servicio + 1) % MAX BUFFER;
 n elementos --;
 pthread_cond_signal(&no_lleno);
 pthread mutex unlock(&mutex);
 responder_peticion(&p);
pthread_exit(0);
return NULL;
```

Comparación

Normal	Procesos	Hilo x petición	Pool de hilos
54 seg.	17 seg.	12 seg.	Ś