

1

Sincronización de Threads

- Sincronización de threads
 - Semáforos
 - Mutex (esperas a corto plazo)
 - Variables condicionales (esperas a largo plazo)
- Exclusión mutua
 - Mutex o candado: mecanismo de sincronización más sencillo y eficiente
 - Sirve para obtener acceso exclusivo a las variables o recursos
 - En POSIX.1c son variables de tipo `pthread_mutex_t` (estructura que almacena todos los datos concernientes al mutex)

Funciones para *mutex* (I)

- Las funciones básicas para creación y manejo de mutex se muestran en la tabla siguiente

Función	Descripción
<code>pthread_mutex_init</code>	Inicializa una variable de tipo <code>pthread_mutex_t</code>
<code>pthread_mutex_destroy</code>	Destruye una variable mutex
<code>pthread_mutex_lock</code>	Protege la sección crítica (operación P)
<code>pthread_mutex_unlock</code>	Libera la protección de la sección crítica (op. V)
<code>pthread_mutex_trylock</code>	Como <code>pthread_mutex_lock</code> pero sin bloqueo

Funciones para *mutex* (II)

- `pthread_mutex_init`: inicializa una variable de tipo `pthread_mutex_t`

```
#include <pthread.h>
int pthread_mutex_init (pthread_mutex_t *mutex,
 const pthread_mutexattr_t *attr);
```

- Dos parámetros
 - Puntero a una variable `pthread_mutex_t` (**mutex**)
 - objeto atributo de mutex (**attr**)
 - Se inicializa por defecto haciendo el segundo parámetro NULL
 - Devuelve 0 si se ha podido inicializar el mutex.

```
#include <pthread.h>
pthread_mutex_t my_lock;
if (pthread_mutex_init(&my_lock, NULL) != 0)
 perror("No puedo inicializar my_lock");
```

Funciones para *mutex* (III)

- `pthread_mutex_destroy`: destruye la variable mutex

```
#include <pthread.h>
int pthread_mutex_destroy (pthread_mutex_t *mutex);
```

- El mutex no se destruye hasta que está completamente vacío (no hay threads en espera)
- Devuelve 0 si se ha podido liberar el mutex.

Funciones para *mutex* (III)

- `pthread_mutex_lock`: operación P de semáforos
 - Código de la sección de entrada que protege la sección crítica
 - Si el candado está cerrado, el thread que la invoca se suspende hasta que el candado quede libre
 - Devuelve 0 si se ha podido bloquear el mutex.

```
#include <pthread.h>
int pthread_mutex_lock (pthread_mutex_t *mutex);
```

- `pthread_mutex_trylock`: igual que `pthread_mutex_lock` pero no bloquea al proceso llamante si el candado está ocupado
 - Devuelve 0 si se ha podido bloquear el mutex.

```
#include <pthread.h>
int pthread_mutex_trylock (pthread_mutex_t *mutex);
```

Funciones para *mutex* (IV)

- `pthread_mutex_unlock`: operación V de semáforos
 - Libera el candado cuando un thread termina su sección crítica
 - Si hay algún thread suspendido en la cola del candado, despierta al primero.
 - Devuelve 0 si se ha podido desbloquear el mutex.

```
#include <pthread.h>
int pthread_mutex_unlock (pthread_mutex_t *mutex);
```

- Ejemplo

```
#include<pthread.h>
pthread_mutex_t my_lock;
pthread_mutex_init(&mylock, NULL);

pthread_mutex_lock(&my_lock);
/* Sección crítica */
pthread_mutex_unlock(&my_lock);
```

7

EJEMPLO:

Productor – Consumidor

:compilar con librerías: `-lposix4 -lpthread`

:compilar en **linux** con librerías: `-lrt -lpthread`

8

```
// Problema productor - consumidor
```

```
type item=.....;
var buffer:array[0..n-1] of item
entrada, salida: 0..n-1;
contador: 0..n
entrada=0; salida=0; contador=0;
```

```
function productor;
```

```
  repeat
```

```
 .....
```

```
 // produce un item en la variable nuevo
```

```
 .....
```

```
 while contador==n do no-op
```

```
 buffer[entrada]=nuevo;
```

```
 entrada=(entrada+1)mod n;
```

```
 contador=contador+1;
```

```
  until false
```

```
end productor
```

```
function consumidor;
```

```
  repeat
```

```
 while contador==0 do no-op
```

```
 nuevo=buffer[salida];
```

```
 salida=(salida+1)mod n;
```

```
 contador=contador-1;
```


```
 .....
```

```
 // consume el item almacenado en nuevo
```

```
 .....
```

```
  until false
```

```
end consumidor
```


SITR: Funciones POSIX III: Mutex

9

Ejemplo *Mutex*

```
#include <pthread.h>
#define BUFSIZE 8
static int buffer[BUFSIZE]
static int entrada = 0;
static int salida = 0;
static int contador = 0;
static pthread_mutex_t candado = PTHREAD_MUTEX_INITIALIZER;

//Obtener el siguiente elemento del buffer y colocarlo en *itemp
void get_item (int *itemp)
{
  pthread_mutex_lock(&candado);
  contador=contador-1;
  *itemp = buffer[salida];
  salida = (salida + 1) % BUFSIZE;
  pthread_mutex_unlock(&candado);
  return;
}
```

SITR: Funciones POSIX III: Mutex

10

Ejemplo *Mutex* (cont.)

```
// Colocar un elemento en el buffer
void put_item(int item)
{
 pthread_mutex_lock(&candado);
 contador=contador+1;
 buffer[entrada] = item;
 entrada = (entrada + 1) % BUFSIZE;
 pthread_mutex_unlock(&candado);
 return;
}
```

EJEMPLO:

Uso de mutex en threads

:compilar con librerías: **-lposix4 -lpthread**

:compilar en **linux** con librerías: **-lrt -lpthread**

```

/* Programa que muestra el empleo de mutex con threads */
/* Compilar con: gcc -o mutexth mutexth.c -lpthread -lposix4 */

#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <sched.h> /* Para la función sched_yield() */

#define MAXLONG 100

/* Prototipos de funciones que ejecutan los threads */
void *func1 (void*);
void *func2 (void*);

/* Declaración de los threads */
pthread_t thread1, thread2;

/* Declaración del objeto atributo */
pthread_attr_t attr;

/* Declaración del mutex */
pthread_mutex_t exmut;

```

```

/* Definición de la función func1 */
void *func1 (void *arg)
{
 char buffer[MAXLONG];
 char *c;

 sprintf (buffer, "Soy el thread 1 y estoy escribiendo un
mensaje en pantalla");
 c = buffer;
 /* Sección de entrada: operación P(S) */
 pthread_mutex_lock (&exmut);
 /* Sección crítica: Escritura en pantalla */
 while (*c != '\0')
 {
 fputc (*c, stdout);
 c++;
 /* Forzamos la expulsión de la CPU con sched_yield */
 sched_yield();
 }
 fputc('\n', stdout);
 /* Fin de la sección crítica*/
 /* Sección de salida: operación V(S) */
 pthread_mutex_unlock (&exmut);

 pthread_exit (NULL);
}

```

```

void *func2 (void *arg)
{
 char buffer[MAXLONG];
 char *d;

 sprintf (buffer, "Soy el thread 2 y estoy escribiendo un mensaje
en pantalla");
 d = buffer;
 /* Sección de entrada: operación P(S) */
 pthread_mutex_lock (&exmut);
 /* Sección crítica: Escritura en pantalla */
 while (*d != '\0')
 {
 fputc (*d, stdout);
 d++;
 /* Forzamos la expulsión de la CPU con sched_yield */
 sched_yield();
 }
 fputc('\n', stdout);
 /* Fin de la sección crítica*/
 /* Sección de salida: operación V(S) */
 pthread_mutex_unlock (&exmut);

 pthread_exit (NULL);
}

```

```

int main (int argc, char *argv[])
{
 /* Inicialización del objeto atributo */
 pthread_attr_init (&attr);

 /* Inicialización del mutex */
 pthread_mutex_init (&exmut, NULL);

 printf ("Soy la función main y voy a lanzar los dos
threads \n");
 pthread_create (&thread1, &attr, func1, NULL);
 pthread_create (&thread2, &attr, func2, NULL);
 printf ("Soy main: he lanzado los threads y termino \n");

 pthread_exit (NULL);
}

```

Ejemplo: Secuenciación de Tareas

- Con mutex

```
Soy la función main y voy a lanzar los dos threads  
Soy main: he lanzado los threads y termino  
Soy el thread 1 y estoy escribiendo un mensaje en pantalla  
Soy el thread 2 y estoy escribiendo un mensaje en pantalla
```

- Sin mutex

```
Soy la función main y voy a lanzar los dos threads  
Soy main: he lanzado los threads y termino  
SSooy eell tthhrrreeaadd 12 yy eessttooy eessccriibbieennddoo uunn mm  
eenssaajjee eenn ppaannttaallllaa
```

Sincronización de Threads

Variables Condicionales

Variables Condicionales

- Permiten manejar el acceso a secciones críticas múltiples (anidadas) evitando el interbloqueo.
- Ejemplo:
 - La tarea 1 accede a una sección crítica pero para ejecutarla precisa un dato adicional "producido" por otra tarea 2
 - La tarea 2 para generar el dato precisa acceder a la misma sección crítica por lo que se queda bloqueado.
- Funcionamiento:
 - Tienen asociado un **mutex** que controla el acceso a la sección crítica
 - Adicionalmente y de forma atómica permiten comprobar el estado de una variable (**variable condicional**)
 - Si el valor no es válido (**dato no disponible**) se desbloquea de forma atómica el mutex y el Thread se añade a la cola de espera.
 - La variable condicional tiene dos estados: **Señalizada** (unlock), **No Señalizada** (lock).

Variables Condicionales

- Funciones manejo variables condicionales

```
int pthread_cond_init (pthread_cond_t *cond,  
 pthread_condattr_t *attr);  
int pthread_cond_destroy (pthread_cond_t *cond);  
int pthread_cond_wait (pthread_cond_t *cond,  
 pthread_mutex_t *mutex);  
int pthread_cond_signal (pthread_cond_t *cond);
```

- **pthread_cond_wait** :
 - El mutex debe estar previamente bloqueado (sección crítica)
 - Si la variable condicional está "Señalizada" el **thread** continua con la sección crítica (el estado de la var. condicional se inicializa (lock))
 - Si la variable condicional no está "Señalizada" **desbloquea** el mutex y coloca al thread en la cola de espera
- **pthread_cond_signal**:
 - Desbloquea la variable condicional: despierta threads suspendidos e intentan bloquear el mutex

EJEMPLO Variables Condicionales:

Productor – Consumidor

:compilar con librerías: `-lposix4 -lpthread`

:compilar en **linux** con librerías: `-lrt -lpthread`

22

```
// Problema productor - consumidor
```

```
type item=.....;
var buffer:array[0..n-1] of item
entrada, salida: 0..n-1;
contador: 0..n
entrada=0; salida=0; contador=0;
```

```
function productor;
```

```
repeat
```

```
.....
// produce un item en la variable nuevo
```

```
.....
while contador==n do no-op
```

```
buffer[entrada]=nuevo;
```

```
entrada=(entrada+1)mod n;
```

```
contador=contador+1;
```

```
until false
```

```
end productor
```

```
function consumidor;
```

```
repeat
```

```
while contador==0 do no-op
```

```
nuevo=buffer[salida];
```

```
salida=(salida+1)mod n;
```


```
contador=contador-1;
```

```
.....
// consume el item almacenado en nuevo
```

```
.....
```

```
until false
```

```
end consumidor
```


SITR: Funciones POSIX III: Mutex

23

Ejemplo *Mutex+Var. Condicionales*

```
#include <pthread.h>
#define BUFSIZE 8
static int buffer[BUFSIZE]
static int entrada = 0;
static int salida = 0;
static int contador =0;

static pthread_mutex_t candado;
static pthread_cond_t producido;
static pthread_cond_t consumido;

pthread_mutex_init(&candado, NULL);
pthread_cond_init(&producido, NULL);
pthread_cond_init(&consumido, NULL);

//.....
```

Ejemplo *Mutex +V.C. (cont.)*

```
//Obtener el siguiente elemento del buffer y colocarlo en *itemp
void get_item (int *itemp)
{
 pthread_mutex_lock(&candado);
 while (contador == 0 ) /* si buffer VACIO */
 pthread_cond_wait(&producido, &candado); // espera

 contador=contador-1;
 *itemp = buffer[salida];
 salida = (salida + 1) % BUFSIZE;
 pthread_cond_signal(&consumido); //señaliza la extracción de datos
 pthread_mutex_unlock(&candado);
 return;
}
```

[Ejemplo *Mutex* +V.C. (cont.)]

```
// Colocar un elemento en el buffer
void put_item(int item)
{
 pthread_mutex_lock(&candado);
 while (contador == BUFSIZE ) /* si buffer LLENO */
 pthread_cond_wait(&consumido, & candado); // espera

 contador=contador+1;
 buffer[entrada] = item;
 entrada = (entrada + 1) % BUFSIZE;
 pthread_cond_signal(&producido); //señaliza la presencia de datos
 pthread_mutex_unlock(&candado);
 return;
}
```