
Problemas de sincronización
Los procesos comparten recursos y necesitan ,
previamente, coordinar sus acciones.

Productor Consumidor

buffer
compartido

void producer(void)
{

int item;
while TRUE {
producer_item(&item);
if (count == N) sleep();
enter_item(item);
count = count + 1;
if (count ==1)
wakeup(consumer);

}
}

void consumer(void)
{

int item;
while TRUE {
if (count == 0) sleep();
remove_item(&item);
count = count - 1;
if (count ==N-1)
wakeup(producer);

consume_item(item);
}

}

#include “prototypes.h”
#define N 100
int count = 0;

Una solución para el Productor-Consumidor
con semáforos

semaphore mutex=1; /*controla el acceso a la SC*/
semaphore empty=N; /*controla los slots vacios*/
semaphore full=0; /*controla los slots llenos*/

Proceso Productor();
while true do{
produce_item;
down(empty);
down(mutex);
put_item;
up(mutex);
up(full);
}

EndProcess;

Proceso Consumidor();
while true do{
down(full);
down(mutex);
remove_item;
up(mutex);
up(empty);
}

EndProcess;

Una solución incorrecta para el Productor-
Consumidor con semáforos

semaphore mutex=1; /*controla el acceso a la SC*/
semaphore empty=N; /*controla los slots vacios*/
semaphore full=0; /*controla los slots llenos*/

Proceso Productor();
while true do{
produce_item;
down(empty);
down(mutex);
put_item;
up(mutex);
up(full);
}

EndProcess;

Proceso Consumidor();
while true do{
down(mutex);
down(full);
remove_item;
up(mutex);
up(empty);
}

EndProcess;

Si el consumidor corre primero con un buffer vacío:va a dormir sobre
down(full) y, depués, el productor va a dormir con down(mutex)

semaphore mutex=1; /*controla el acceso a la SC*/
semaphore empty=N; /*controla los slots vacios*/
semaphore full=0; /*controla los slots llenos*/

Proceso Productor();
while true do{
produce_item;
down(empty);
down(mutex);
put_item;
up(mutex);
up(full);
}

EndProcess;

Proceso Consumidor();
while true do{
down(mutex);
down(full);
remove_item;
up(mutex);
up(empty);
}

EndProcess;

Una solución incorrecta para el
problema del Productor-

Consumidor con semáforos

Ha ocurrido un candado mortal. Tanto el
productor como el consumidor son puestos a
dormir y nunca despertarán.

