
Sesión 2

Concurrencia en el servidor

Sesión 2: Eco Concurrente

Objetivo: Dotar de concurrencia al servidor eco de la sesión anterior.

- 1.- Usando `fork()`
- 2.- Usando `select()`
- 3.- Usando `hilos.`

Ejercicio 1: Usando fork

Creación previa de procesos

Crear 5 hijos antes de entrar en el bucle de espera de clientes.

Problema:

Máquinas en las que la exclusión mutua entre procesos no la realiza el S.O. Todos los procesos creados acceden a la vez a **accept()** y retornan con un error ya que no hay conexiones esperando.

Ejemplo de S.O. con este problema: Solaris.

Solución:

Construir la exclusión mutua “a mano” usando **lockf()**.

Ejercicio 1: Usando fork

Secuencia de llamadas

Ejercicio 2: Usando select()

Ejercicio 3: Usando hilos

Funciones:

```
ret=pthread_create(hilo, attr,  
 rutina_inicio, param);
```

```
pthread_t *hilo; pthread_attr_t *attr;
```

```
void *(*rutina_inicio)(void*); void *param;
```

```
int ret;
```

```
pthread_exit(puntero_a_dato);
```

```
void *puntero_a_dato;
```


Ejercicio 3: Usando hilos

Precauciones

- Usando threads, todos los hilos corren en el mismo proceso. Las variables globales son compartidas.
- No debe accederse a las variables globales sin mecanismos de exclusión mutua (funciones `pthread_mutex*`)
- Es más sencillo usar siempre que se pueda variables locales (de la función lanzada en el hilo)

