

Esempi di sincronizzazione

Obiettivi

- ❖ Illustrare i problemi classici di sincronizzazione — produttore–consumatore con buffer limitato, lettori–scrittori, e filosofi a cena
- ❖ Descrivere gli strumenti implementati da Linux per la sincronizzazione
- ❖ Illustrare come utilizzare POSIX per risolvere i problemi di sincronizzazione fra processi

Sommario

- ❖ Problemi classici di sincronizzazione
- ❖ Sincronizzazione in Linux
- ❖ Sincronizzazione POSIX
- ❖ Approcci alternativi

Problemi classici di sincronizzazione

- ❖ Problema del produttore–consumatore con buffer limitato
- ❖ Problema dei lettori–scrittori
- ❖ Problema dei cinque filosofi
 - ⇒ Esempi di una vasta classe di problemi di controllo della concorrenza

Problema del buffer limitato – 1

- ❖ Variabili condivise:

```
int n;  
  
semaphore full, empty, mutex;  
  
// inizialmente full = 0, empty = n, mutex = 1
```

- ❖ Il buffer ha n posizioni, ciascuna in grado di contenere un elemento
- ❖ Il semaforo **mutex** garantisce la **mutua esclusione** sugli **accessi** al buffer
- ❖ I semafori **empty** e **full** contano, rispettivamente, il numero di posizioni **vuote** ed il numero di posizioni **piene** nel buffer

Problema del buffer limitato – 2

❖ Struttura del processo produttore

```
while(true) {  
 ...  
 /* produce un elemento in next_produced */  
 ...  
 wait(empty);  
 wait(mutex);  
 ...  
 /* inserisce next_produced nel buffer */  
 ...  
 signal(mutex);  
 signal(full);  
}
```


Problema del buffer limitato – 3

❖ Struttura del processo consumatore

```
while(true) {
 wait(full);
 wait(mutex);
 ...
 /* sposta un elemento dal buffer in next_consumed */
 ...
 signal(mutex);
 signal(empty);
 ...
 /* consuma un elemento in next_consumed */
 ...
}
```

Da notare la perfetta simmetria fra i due processi: il produttore – che produce posizioni piene per il consumatore – e il consumatore – che produce posizioni vuote per il produttore

Problema dei lettori–scrittori – 1

- ❖ Un insieme di dati (ad es., un file, una base di dati, etc.) deve essere condiviso tra più processi concorrenti che possono:
 - richiedere la sola lettura del contenuto...
 - o l'accesso ai dati sia in lettura che in scrittura
- ❖ **Problema:** permettere a più lettori di accedere ai dati contemporaneamente; solo uno scrittore, viceversa, può accedere ai dati condivisi (accesso esclusivo)
- ❖ Variabili condivise (oltre ai dati):

```
semaphore mutex, rw_mutex;  
int read_count;  
// inizialmente mutex=1, rw_mutex=1, read_count=0
```


Problema dei lettori–scrittori – 2


```
while(true) {  
 wait(rw_mutex);  
 ...  
 /* scrittura */  
 ...  
 signal(rw_mutex);  
}
```

Scrittore

```
while(true) {  
 wait(mutex);  
 read_count++;  
 if (read_count == 1)  
 wait(rw_mutex);  
 signal(mutex);  
 ...  
 /* lettura */  
 ...  
 wait(mutex);  
 read_count--;  
 if (read_count == 0)  
 signal(rw_mutex);  
 signal(mutex);  
}
```

Lettore

Problema dei lettori–scrittori – 3

- ❖ Il semaforo **rw_mutex** è comune ad entrambi i tipi di processi
- ❖ Il semaforo **mutex** serve per assicurare la mutua esclusione all'atto dell'aggiornamento (o del controllo del valore) di **read_count**
- ❖ La variabile **read_count** contiene il numero dei processi che stanno attualmente leggendo l'insieme di dati
- ❖ Il semaforo **rw_mutex** realizza la mutua esclusione per gli scrittori e serve anche al primo e all'ultimo lettore che entra/esce dalla sezione critica
 - Non serve ai lettori che accedono alla lettura in presenza di altri lettori

Problema dei lettori–scrittori – 4

- ❖ Diverse varianti: la soluzione proposta riguarda il **primo problema dei lettori–scrittori**, in cui si richiede che nessun lettore attenda, almeno che uno scrittore abbia già ottenuto l'accesso ai dati condivisi
 - Priorità ai lettori \Rightarrow gli scrittori possono essere soggetti a starvation
- ❖ Il **secondo problema dei lettori–scrittori** richiede invece che uno scrittore, se pronto, esegua il proprio compito di scrittura al più presto; in altre parole, se uno scrittore attende l'accesso all'insieme di dati, nessun nuovo lettore deve iniziare la lettura
 - Priorità agli scrittori \Rightarrow i lettori possono essere soggetti a starvation

Lock di lettura–scrittura

- ❖ Alcuni sistemi dispongono di **lock di lettura–scrittura**
 - In Linux, sia i lock mutex che i semafori hanno una variante per lettura/scrittura: **rwlock_t** e **struct rw_semaphore**
- ❖ È permesso a più processi di ottenere il lock in modalità lettura, ma un solo processo alla volta può acquisire il lock in modalità scrittura
- ❖ Lock di lettura–scrittura utili:
 - nelle applicazioni in cui è facile identificare processi che si limitano alla lettura dei dati condivisi e processi che si limitano alla scrittura degli stessi
 - nelle applicazioni che prevedono più lettori che scrittori; i lock di lettura–scrittura sono più “pesanti” di lock mutex e semafori, ma forniscono la possibilità di eseguire molti lettori in concorrenza

Problema dei cinque filosofi – 1

- ❖ Cinque filosofi passano la vita pensando e mangiando, attorno ad una tavola rotonda
- ❖ Non interagiscono con i loro vicini; occasionalmente tentano di procurarsi due bacchette per mangiare
- ❖ Al centro della tavola vi è una zuppiera di riso e la tavola è apparecchiata con cinque bacchette

Problema dei cinque filosofi – 2

- ❖ Quindi... quando un filosofo pensa, non interagisce con i colleghi, quando gli viene fame, tenta di impossessarsi delle bacchette che stanno alla sua destra ed alla sua sinistra
- ❖ Il filosofo può appropriarsi di una sola bacchetta alla volta e non può strapparla dalle mani di un vicino
- ❖ Quando un filosofo affamato possiede due bacchette contemporaneamente, mangia; terminato il pasto, appoggia le bacchette e ricomincia a pensare
- ❖ Variabili condivise:
 - La zuppiera di riso (l'insieme dei dati)
 - Cinque semafori, **bacchetta[5]**, inizializzati ad 1

Problema dei cinque filosofi – 3

- ❖ Codice per l' i -esimo filosofo

```
while(true) {  
 wait (bacchetta[i]);  
 wait (bacchetta[(i + 1) % 5]);  
  
 // mangia  
  
 signal (bacchetta[i]);  
 signal (bacchetta[(i + 1) % 5]);  
  
 // pensa  
}
```

- ❖ Soluzione che garantisce che due vicini non mangino contemporaneamente, ma non riesce ad evitare lo stallo

Problema dei cinque filosofi – 4

- ❖ **Stallo:** i filosofi hanno fame simultaneamente ed ognuno si impossessa della bacchetta alla propria sinistra
- ❖ **Soluzioni**
 - Solo quattro filosofi possono stare a tavola contemporaneamente
 - Un filosofo può prendere le bacchette solo se sono entrambe disponibili (operazione da eseguire all'interno di una sezione critica)
 - I filosofi di posto “pari” raccolgono prima la bacchetta alla loro sinistra, quelli di posto “dispari” la bacchetta alla loro destra

Problema dei cinque filosofi – 5

```
monitor filosofo
{
 enum{PENSA, AFFAMATO, MANGIA} stato[5];
 condition self[5];


 void prende (int i) {
 stato[i] = AFFAMATO;
 test(i);
 if (stato[i] != MANGIA) self[i].wait;
 }

 void posa (int i) {
 stato[i] = PENSA;
 // controlla i vicini a sinistra e a destra
 test((i+4) % 5);
 test((i+1) % 5);
 }
}
```


Problema dei cinque filosofi – 6

```
void test (int i) {  
 if ( (stato[(i+4) % 5] != MANGIA) &&  
 (stato[i] == AFFAMATO) &&  
 (stato[(i+1) % 5] != MANGIA) ) {  
 stato[i] = MANGIA;  
 self[i].signal();  
 }  
}  
  
codice_iniz() {  
 for (int i = 0; i < 5; i++)  
 stato[i] = PENSA;  
}  
}
```


Problema dei cinque filosofi – 7

- ❖ Il filosofo i -esimo invocherà le operazioni **prende()** e **posa()** nell'ordine:

```
filosofo.prende(i)
...
...
mangia
...
...
filosofo.posa(i)
```

- ❖ La soluzione non provoca deadlock, ma la starvation è ancora possibile!

Esempio 1

- ❖ La seguente coppia di processi condivide l'insieme di variabili **counter**, **tempA** e **tempB**:

Processo A

...

```
A1: tempA = counter + 1;  
A2: counter = tempA;
```

...

Processo B

...

```
B1: tempB = counter + 2;  
B2: counter = tempB;
```

...

con **counter** inizializzato al valore 10. Quanti sono i possibili valori assunti da **counter** al termine dell'esecuzione di entrambi i processi? Modificare i processi **A** e **B**, inserendo opportune istruzioni **wait()**/**signal()** sul semaforo **synch** per ottenere il solo valore **counter=13**. Quale deve essere il valore iniziale di **synch**?

Esempio 1 (cont.)

- ❖ Si ottengono tre diversi valori per **counter**, in base all'ordine di esecuzione delle istruzioni, in particolare:

Processo A

...

A1: tempA = counter + 1;
A2: counter = tempA;

...

Processo B

...

B1: tempB = counter + 2;
B2: counter = tempB;

...

A1 A2 B1 B2: counter = 13

A1 B1 A2 B2: counter = 12

A1 B1 B2 A2: counter = 11

B1 A1 B2 A2: counter = 11

B1 A1 A2 B2: counter = 12

B1 B2 A1 A2: counter = 13

Esempio 1 (cont.)

- ❖ Considerando:

```
semaphore synch = 1
```

Processo A


```
...
 wait(synch);
A1: tempA = counter + 1;
A2: counter = tempA;
 signal(synch);
...
```

Processo B

```
...
 wait(synch);
B1: tempB = counter + 2;
B2: counter = tempB;
 signal(synch);
...
```

si ottiene che i processi **A** e **B** vengano eseguiti in sequenza
(in ordine qualsiasi), producendo in stampa il solo valore 13

Esempio 2

- ❖ **Selvaggi a cena** – Una tribù di N selvaggi mangia in comune da una pentola che può contenere fino ad M (con $M < N$) porzioni di stufato di missionario; quando un selvaggio ha fame controlla la pentola: se non ci sono porzioni, sveglia il cuoco ed attende che questo abbia riempito di nuovo la pentola; se la pentola contiene almeno un pasto, se ne appropria; il cuoco controlla che ci siano delle porzioni e, se ci sono, si addormenta, altrimenti cuoce M porzioni e le serve ai cannibali in attesa
- ❖ Si descriva una soluzione al problema che impieghi i semafori
- ❖ Siano:

```
semaphore mutex=1, pieno=0, vuoto=0;  
int porzioni=M;
```

le risorse condivise

Esempio 2 (cont.)

- ❖ I processi Cuoco e Cannibale sono:

Processo Cuoco

```
{  
...  
while(1)  
{  
 wait(vuoto) ;  
 <riempi la pentola>  
 porzioni = M;  
 signal(pieno) ;  
}  
}
```

Processo Cannibale

```
{  
...  
wait(mutex) ;  
if (porzioni==0)  
{  
 signal(vuoto) ;  
 wait(pieno) ;  
}  
porzioni-- ;  
signal(mutex) ;  
<mangia porzione>  
...  
}
```


Sincronizzazione in Linux – 1

- ❖ Prima della versione 2.6, Linux adoperava un kernel senza diritto di prelazione
 - Gli interrupt venivano disabilitati per ottenere sezioni critiche di breve durata
- ❖ Attualmente, Linux fornisce diversi meccanismi per la sincronizzazione nel kernel
 - **Lock mutex:** una variabile booleana che indica se il lock è disponibile, modificata tramite le chiamate di sistema `mutex_lock()` e `mutex_unlock()`
 - **Spinlock e semafori** (con variante lettore–scrittore)
 - **Interi atomici**, rappresentati mediante il tipo opaco `atomic_t`
 - ▶ Un tipo di dato la cui reale struttura non è esposta nell'interfaccia (non vengono forniti dettagli sui campi e, di conseguenza, l'accesso alle informazioni può avvenire solo tramite l'utilizzo di particolari funzioni)

Sincronizzazione in Linux – 2

```
atomic_t counter;  
  
int value;  
  
atomic_set(&counter,5); /* counter = 5 */  
atomic_add(10,&counter); /* counter = 15 */  
atomic_sub(4,&counter); /* counter = 11 */  
atomic_inc(&counter); /* counter = 12 */  
value = atomic_read(&counter); /* value = 12 */
```

- ❖ Nel caso di interi atomici, tutte le operazioni matematiche vengono eseguite senza interruzioni
- ❖ Gli interi atomici sono particolarmente utili per gli aggiornamenti dei contatori
 - Non risentono dell'overhead dei meccanismi di lock
- ❖ Insufficienti se la race condition può coinvolgere diverse variabili ⇒ strumenti di lock più sofisticati

Sincronizzazione in Linux – 3

- ❖ Se il lock deve essere mantenuto per breve tempo:
 - sulle architetture SMP, il meccanismo fondamentale per la gestione della sezione critica è lo spinlock
 - Sui monoproessori, come nel caso dei core embedded, si ricorre all'abilitazione/inibizione del diritto di prelazione (abilitazione/inibizione interruzioni)
 - Non è tuttavia possibile sottoporre a prelazione un task, attivo nel kernel, che sia possessore di un lock
- ❖ Quando sia necessario mantenere il lock più a lungo, si utilizzano lock mutex o semafori implementati senza busy waiting

Sincronizzazione in POSIX – 1

- ❖ La API Pthreads (lo standard POSIX) fornisce diversi tipi di lock e variabili condizionali per la sincronizzazione dei thread a livello utente
- ❖ API utilizzata su sistemi UNIX, Linux e MacOS
- ❖ I lock mutex rappresentano la tecnica di sincronizzazione fondamentale
 - Un thread, che sia in procinto di accedere alla propria sezione critica, si appropria del lock, salvo rimuoverlo all'uscita
- ❖ POSIX prevede due versioni di semafori (definiti nell'estensione **POSIX SEM**), con e senza nome
 - I semafori con nome possono essere utilizzati da processi non correlati, diversamente da quelli senza nome

Sincronizzazione in POSIX – 2

❖ Creazione e inizializzazione del lock

```
#include <pthread.h>

pthread_mutex_t mutex;

/* create and initialize the mutex lock */
pthread_mutex_init(&mutex, NULL);
```

Tipo predefinito per la dichiarazione di lock

Il primo parametro è un puntatore al mutex, con il secondo parametro posto a **NULL** si inizializza il lock con gli attributi di default

❖ Acquisizione e rilascio del lock

```
/* acquire the mutex lock */
pthread_mutex_lock(&mutex);

/* critical section */

/* release the mutex lock */
pthread_mutex_unlock(&mutex);
```

Tutte le funzioni di gestione dei lock mutex restituiscono 0 in caso di corretto funzionamento; viceversa, restituiscono un codice di errore diverso da 0

Semafori con nome in POSIX

- ❖ Creazione e inizializzazione del semaforo

```
#include <semaphore.h>
sem_t *sem; → Tipo predefinito per la
 dichiarazione di semafori
/* Create the semaphore and initialize it to 1 */
sem = sem_open("SEM", O_CREAT, 0666, 1);
```

- ❖ Un diverso processo può riferirsi al semaforo usandone il nome, **SEM** (le successive chiamate a **sem_open** restituiscono un descrittore al semaforo esistente)
- ❖ Acquisizione e rilascio del semaforo


```
/* acquire the semaphore */
sem_wait(sem);

/* critical section */

/* release the semaphore */
sem_post(sem);
```

Tutte le funzioni di gestione dei semafori restituiscono 0 in caso di corretto funzionamento; viceversa restituiscono un codice di errore diverso da 0

Semafori senza nome in POSIX

```
#include<semaphore.h>
sem_t sem;
...
/* crea il semaforo e lo inizializza a 1 */
sem_init(&sem, 0, 1);
...
```

```
/* acquisisci il semaforo */
sem_wait(&sem);

/* sezione critica */

/* rilascia il semaforo */
sem_post(&sem);
```

Indica il livello di condivisione:
semaforo utilizzabile solo dai
thread appartenenti al processo
che ha creato il semaforo

Variabili condition in POSIX – 1

- ❖ Poiché POSIX è tipicamente utilizzato in C/C++, che non forniscono il tipo monitor, le variabili condition POSIX sono associate ai lock mutex per garantire la mutua esclusione
- ❖ Creazione e inizializzazione della variabile condition

```
pthread_mutex_t mutex;
pthread_cond_t cond_var;

pthread_mutex_init(&mutex,NULL);
pthread_cond_init(&cond_var,NULL);
```


Variabili condition in POSIX – 2

- ❖ Thread in attesa che valga **a==b**

```
pthread_mutex_lock(&mutex);
while (a != b)
 pthread_cond_wait(&cond_var, &mutex);

pthread_mutex_unlock(&mutex);
```

Rilascia il lock mutex, consentendo ad un altro thread di accedere al dato condiviso

- ❖ Thread che “sveglia” un altro thread in attesa sulla variabile condition

```
pthread_mutex_lock(&mutex);
a = b;
pthread_cond_signal(&cond_var);
pthread_mutex_unlock(&mutex);
```


Approcci alternativi – 1

❖ OpenMP

- Include la direttiva


```
#pragma omp critical
```

che specifica che la successiva regione di codice è una sezione critica in cui solo un thread alla volta può essere attivo

- La direttiva per la sezione critica si comporta come un semaforo binario o un lock mutex (**counter** variabile condivisa)

```
void update (int value)
{
 #pragma omp critical
 {
 counter += value;
 }
}
```


Approcci alternativi – 2

❖ Linguaggi di programmazione funzionali

- Il flusso di esecuzione del programma assume la forma di una serie di valutazioni di funzioni matematiche
- La differenza fondamentale fra **linguaggi procedurali** e **funzionali** è che i linguaggi funzionali non mantengono uno stato
- Una volta che una variabile è stata definita e inizializzata il suo valore è immutabile \Rightarrow no race condition
- **Erlang, Scala, Haskell**
 - ▶ Erlang: notevole supporto alla concorrenza, particolarmente adatto in ambiente parallelo
 - ▶ Scala: orientato agli oggetti (in gran parte simile a Java e C#)
 - ▶ Haskell: supporta una semantica di tipo *lazy* in cui gli argomenti delle funzioni vengono valutati solo se e quando richiesto

Esercizio 1

- ❖ Si consideri il seguente grafo di precedenza fra processi:

- ❖ Ciascun processo viene eseguito in base allo schema:

```
processo Ti (i=1,...,7) {  
 attende l'esecuzione dei predecessori, se ce ne sono;  
 esegue il proprio compito;  
 segnala la terminazione ai successori, se ce ne sono;  
}
```


- ❖ Descrivere il codice relativo ai sette processi, inserendo opportunamente **wait()** e **signal()** ed utilizzando il minimo numero di semafori (definirne il valore di inizializzazione).

Esercizio 1 – Soluzione

- ❖ Utilizzando 5 semafori si ottiene:


```
semaphore S[3:7] = ([5] 0); // init
T1: ...signal(S[3]); signal(S[4]);
T2: ...signal(S[3]); signal(S[4]);
T3: wait(S[3]); wait(S[3])... signal(S[5]);
T4: wait(S[4]); wait(S[4])... signal(S[6]);
T5: wait(S[5]); ... signal(S[7]);
T6: wait(S[6]); ... signal(S[7]);
T7: wait(S[7]); wait(S[7]);...
```


Esercizio 1 – Soluzione (cont.)

- ❖ Poiché T_7 , viene eseguito dopo T_3 e T_4 , un semaforo, per esempio $S[3]$, può essere riutilizzato. Una possibile soluzione con 4 semafori è la seguente:


```
semaphore S[3:6] = ([4] 0); // init
T1: ...signal(S[3]); signal(S[4]);
T2: ...signal(S[3]); signal(S[4]);
T3: wait(S[3]); wait(S[3])... signal(S[5]); signal(S[5]);
T4: wait(S[4]); wait(S[4])... signal(S[6]);
T5: wait(S[5]); ... signal(S[3]);
T6: wait(S[6]); ... signal(S[3]);
T7: wait(S[5]); wait(S[3]); wait(S[3]);...
```


Esercizio 2

❖ Monitor per la gestione di mailbox

- Utilizziamo il costrutto monitor per risolvere il problema della comunicazione tra processi:
 - ▶ il monitor incorpora il buffer dei messaggi (gestito in modo circolare)
 - ▶ i processi produttori (o consumatori) inseriranno (o preleveranno) i messaggi mediante le funzioni **send()** (o **receive()**) definite nel monitor
- La struttura dati che rappresenta il buffer fa parte delle variabili locali al monitor e quindi le operazioni **send()** e **receive()** possono accedere solo in modo mutualmente esclusivo a tale struttura

Esercizio 2 – Soluzione

```
monitor buffer_circolare
{
 messaggio buffer[N];
 int contatore=0; int testa=0; int coda=0;
 condition pieno;
 condition vuoto;

 void send(messaggio m)
 {
 if (contatore==N) pieno.wait;
 buffer[coda] = m;
 coda = (coda + 1)%N;
 ++contatore;
 vuoto.signal;
 }
}
```


Esercizio 2 – Soluzione (cont.)

```
messaggio receive()
{
 messaggio m;
 if (contatore == 0) vuoto.wait();
 m = buffer[testa];
 testa = (testa + 1)%N;
 --contatore;
 pieno.signal();
 return m;
}
}/* fine monitor */
```


Esercizio 3

❖ Gestione parcheggio

- Il gestore di un parcheggio vuole automatizzare il sistema di ingresso/uscita in modo da impedire l'accesso quando il parcheggio è pieno (cioè la sbarra d'ingresso deve sollevarsi solo se ci sono posti disponibili) e da consentire l'uscita solo in caso di parcheggio non vuoto (cioè la sbarra d'uscita deve rimanere abbassata in caso di parcheggio vuoto)
- Scrivere un monitor che permetta di gestire l'accesso al parcheggio

Esercizio 3 – Soluzione

```
monitor CarPark
 condition full, empty;
 integer spaces, capacity;

 procedure enter();
 begin
 while(spaces=0) do full.wait;
 spaces := spaces-1;
 empty.signal;
 end;
 procedure exit();
 begin
 while(spaces=capacity) do empty.wait;
 spaces := spaces+1;
 full.signal;
 end;

 spaces := N;
 capacity := N;
end monitor;
```


Esercizio 4

❖ Variabili condivise:

```
semaphore S=1, M=1;  
int x=10;
```

```
{  
 R1 {  
 wait(M) ;  
 x=x+1;  
 signal(M) ;  
  
 R2 {  
 wait(M) ;  
 write(x) ;  
 signal(M) ;  
  
 signal(S) ;  
 }  
}
```

Processo P₁

```
{  
 R3 {  
 wait(S) ;  
  
 R4 {  
 wait(M) ;  
 x=x-1;  
 signal(M) ;  
  
 wait(M) ;  
 write(x) ;  
 signal(M) ;  
 }  
 }  
}
```

Processo P₂

Esercizio 4 (cont.)

- ❖ Individuare le regioni critiche nel codice di P_1 e P_2 ; si possono verificare race condition per la variabile condivisa x ?

Le regioni critiche (in R1, R2, R3 e R4) sono protette da semafori per cui non vi sono race condition su x

- ❖ Determinare tutti i possibili output del programma concorrente (P_1 in parallelo con P_2).

Il semaforo s non influisce sul flusso di esecuzione e quindi l'output dipende dall'ordine di esecuzione di R1–R2 e R3–R4:

- Prima R1, R3 (in qualsiasi ordine) e poi R2, R4 (in qualsiasi ordine) → stampa: 10 10
- R1 R2 R3 R4 → stampa: 11 10
- R3 R4 R1 R2 → stampa: 9 10

- ❖ Supponiamo di inizializzare il semaforo s a 0 invece che a 1; determinare tutti i possibili output del programma (P_1 in parallelo con P_2) così modificato.

Il semaforo s forza l'ordine di esecuzione $P_1 \rightarrow P_2$ e quindi ci sarà un solo output: 11 10

Esercizio 5

- ❖ Variabili condivise:

```
semaphore S=2, T=0;  
int x=0;
```


```
{  
 wait(T);  
 x=5;  
 signal(S);  
 x=6;  
}
```

Processo P₁

```
{  
 wait(S);  
 x=1;  
 signal(T);  
 wait(S);  
 x=10;  
 write(x);  
}
```

Processo P₂

Esercizio 5 (cont.)

- ❖ Si supponga che i processi vengano eseguiti concorrentemente sulla stessa CPU:
 - Determinarne tutti i possibili output.
Con **S=2** e **T=0**, l'insieme di possibili output è {5,6,10}
 - Cosa succede se inizialmente i semafori hanno valore **S=1** e **T=0**?
Con **S=1** e **T=0**, l'insieme di possibili output è {6,10}
 - Nel caso **S=1** e **T=0**, inserire una sola nuova chiamata **wait()** su **S** o **T** in uno dei processi P_1 e P_2 in modo da ottenere come unico possibile output il valore 10.
Ponendo **wait(T)** prima di **x=6** in P_1 si forza l'output a 10

Esercizio

- ❖ Si considerino i processi A, B e C che si sincronizzano attraverso i semafori **Sem1**, **Sem2** e **Sem3** (inizializzati a 0) e che operano sulle variabili condivise **x**, **y** e **z**, inizializzate rispettivamente a 1, 2 e 1.

```
{  
 wait(Sem1);  
 z=(x-z)*y;  
 x=x+z+y;  
 signal(Sem3);  
 wait(Sem1);  
 x=x+y;  
 print(x);  
}
```

Processo A

```
{  
 wait(Sem2)  
 x=x+y;  
 z=x-z;  
 y=(y-z)+x;  
 print(y);  
 signal(Sem1);  
}
```

Processo B

```
{  
 signal(Sem2);  
 wait(Sem3);  
 x=x/y;  
 y=2*z+x;  
 signal(Sem1);  
 z=x+z;  
 print(z);  
}
```

Processo C

- ❖ Con quale ordine i processi stampano i valori delle tre variabili? Quali valori vengono stampati?
- ❖ Motivare la risposta data.

Fine del Capitolo 7

