
Descripcion y caracteristicas generales
· Ningún proceso entrara a la región crítica sin primero anunciar su intención de hacerlo al poner su bandera. Todo proceso chequea las banderas del otro al poner su bandera. Si los dos tienen sus banderas puestas entonces se usa la variable TURNO para permitir que solo un proceso a la vez. Garantiza EXCLUSION MUTUA.
· La variable turno solo se utiliza cuando ambos procesos están tratando de usar el mismo recurso. Esta variable garantiza acceso alternado al recurso cuando ambos procesos estén compitiendo por acceso a la región crítica. Garantiza que que no ocurra ni INANICION ni INTERBLOQUEO.
moduleExclusion_Mutua_D;

var flag1,flag2: boolean;

turno: integer;

procedure bloqueo(var mi_flag, su_flag: boolean; su_turno: integer);

begin

mi_flag := true;

while su_flag do (* otro proceso en la sección crítica *)

if turno = su_turno then

mi_flag := false;

while turno =su_turno do

; (* espera a que el otro acabe *)

end;

mi_flag := true;

end;

end;

end bloqueo;

procedure desbloqueo (var mi_flag: boolean; su_turno: integer);

begin

turno := su_turno;

mi_flag := false

end desbloqueo;

process P1

begin

loop

bloqueo(flag1,flag2,2);

(* Uso del recurso Sección Crítica *)

desbloqueo(flag1);

(* resto del proceso *)

end

end P1;

process P2

begin

loop

bloqueo(flag2,flag1,1);

(* Uso del recurso Sección Crítica *)

desbloqueo(flag2);

(* resto del proceso *)

end

end P2;

begin (* Exclusion_Mutua_P*)

flag1 := FALSE;

flag2 := FALSE;

turno := 1;

cobegin

P1;

P2;

coend

end Exclusion_Mutua_D.

Explicación paso-a-paso del algoritmo.

Se utilizan variables globales:

Booleanas: Flag1 y Flag2 (indicadores)

Entero : TURNO

El programa se inicia con el valor de turno igual a 1 lo que da prioridad al proceso P1.

Si ambos procesos piden a la vez el acceso a su sección crítica, ponen en activo sus respectivos indicadores y comprueban si el indicador del otro está activado.

Ambos encuentran que sí, por lo que pasan a evaluar el turno.

El segundo proceso se encuentra con que no es su turno, desactiva su indicador y se queda en espera de que lo sea.

P1 comprueba que sí es su turno y pasa a valorar el estado del indicador de P2, entrará en su sección crítica y dará el turno a P2 antes de desactivar su indicador.

Esto permite que el proceso P2 gane el acceso a su sección crítica aunque el proceso P1 haga una nueva solicitud de entrar a la región crítica inmediatamente después de desactivar su indicador.

