


CC4302 Sistemas Operativos
Control 2 – Semestre Primavera 2012
Prof.: Luis Mateu

Pregunta 1

Se le pide a Ud. agregar una nueva primitiva de sincronización para compartir datos en nSystem. La API de este mecanismo es la siguiente:

<i>Procedimiento</i>	<i>Significado</i>
<code>void nShare(char* data);</code>	Ofrece datos para compartir
<code>char *nRequest(nTask t);</code>	Solicita datos provenientes de la tarea t
<code>void nRelease(nTask t);</code>	Notifica que los datos ya no se usarán

La figura muestra que nRequest debe esperar que t invoque nShare (ver A). Cuando t invoca nShare, se desbloquean todas las tareas que esperaban un nShare(data) de t (ver B), retornando todas ellas el puntero data. nShare se bloquea hasta que todas las tareas con un nRequest pendiente de t notifiquen mediante nRelease que data de t no se usará más (ver C). Si t invoca nShare y no encuentra tareas solicitando datos de t, nShare retorna de inmediato (ver D). Si se invoca nRequest(t) mientras nShare está activo en t, nRequest retorna de inmediato los datos que actualmente comparte t (ver E).


Implemente esta API usando los procedimientos de bajo nivel de nSystem (START_CRITICAL, Resume, PutTask, etc.). Ud. *no puede usar* otros mecanismos de sincronización ya disponibles en nSystem, como semáforos, monitores, mensajes, etc. Ud. *sí* puede introducir modificaciones en el descriptor de tarea (nTask), agregar estados, etc.

Pregunta 2

Parte a.- (1 punto)

Un programador plantea eliminar el busy-waiting de los spin-locks de la siguiente manera: cuando se pida el spin-lock y éste está cerrado, entonces suspender el thread que lo pide y retomar otro thread. ¿Cómo le respondería Ud.?

Parte b.- (1 punto)

Considere una máquina multi-core con un núcleo clásico de Unix. (i) ¿Cómo se garantiza la exclusión mutua en el núcleo? (ii) ¿Se puede usar una variable global current_process? (iii) ¿Cuál es la principal limitante desde el punto de vista del desempeño?

Parte c.- (4 puntos)

Se tiene una máquina *multi-core* en la que no existe un núcleo de sistema operativo y por lo tanto solo se pueden usar los *spin-locks* para sincronizar los cores. Se le pide implementar un semáforo que garantice un *orden de atención FIFO*. Para ello Ud. debe definir el tipo Sem y programar las siguientes funciones:

<code>void iniSem(Sem *sem, int ini);</code>	Inicializa un semáforo con ini tickets disponibles inicialmente
<code>void waitSem(Sem *sem);</code>	Solicita un ticket
<code>void signalSem(Sem *sem);</code>	Deposita un ticket

Hint: Use la metáfora de la Isapre.

Dado que no hay núcleo de sistema operativo:

- no existe un scheduler de procesos: no puede llamar a Resume
- no existe manejo de colas: no puede usar PutTask, GetTask
- no hay herramientas de sincronización avanzadas como monitores, semáforos o mensajes
- no existe manejo de memoria como malloc/free, etc.

Ud. debe resolver el problema usando únicamente los spin-locks, i.e. las funciones spinLock(int *sl) y spinUnlock(int *sl). Por lo tanto cuando waitSem debe esperar por un ticket, no tiene otra alternativa que hacer *busy-waiting*.