

Programmazione concorrente con il linguaggio Java

Thread, Mutua Esclusione e Sincronizzazione

Alcuni aspetti architetturali e di prestazioni

Threads

Concetto di thread

- Un **processo** è un **ambiente di esecuzione** costituito da uno o più **thread**
- Un **thread**, detto anche **lightweight process**, è un **flusso (sequenziale) di controllo indipendente**
 - Ciascun thread ha il proprio program counter e stack pointer ma condivide con gli altri thread le risorse allocate al processo, ad esempio lo spazio di indirizzamento (**modello a memoria condivisa**)

3

I *thread* in Java

- Un applicazione Java è costituita da almeno un **thread**
- All'avvio, un'applicazione parte con il solo ***main thread***
- Il ***main thread*** ha la possibilità di creare altri **thread**
- Ogni **thread** è associato ad un oggetto della classe **Thread (java.lang)**

4

Definire, creare ed avviare un thread

Primo metodo: Sottoclasse Thread

- Derivare una classe (es. **HelloThread**) da **Thread**
- Sovrascrivere il metodo **run()** della classe **Thread**
- Creare un oggetto della classe **HelloThread** ed invocare il metodo **start()** per attivarlo

```
public class HelloThread extends Thread {  
 public void run() {  
 System.out.println("Hello from thread!");  
 }  
 public static void main(String args[]) {  
 (new HelloThread()).start();  
 }  
}
```

5

Definire, creare ed avviare un thread

Secondo metodo: oggetto Runnable

- Definire una classe (es. **HelloRun**) che implementa l'interfaccia **Runnable**. N.B. **Runnable** ha il metodo **run()**.
- Creare un oggetto della classe **HelloRun** (*runnable object*)
- Creare un oggetto di classe **Thread** passando il runnable object al costruttore **Thread()**.
- Attivare l'oggetto **Thread** con il metodo **start()**

```
public class HelloRun implements Runnable {  
 public void run() {  
 System.out.println("Hello from a thread!");  
 }  
 public static void main(String args[]) {  
 (new Thread(new HelloRun())).start();  
 }  
}
```

6

Stati di un thread

- **In esecuzione:** sta utilizzando la CPU
- **Pronto:** in attesa di utilizzare la CPU
- Gli stati **In esecuzione** e **Pronto** sono **logicamente equivalenti**: i thread sono **eseguibili**
- **Bloccato:** in attesa di un evento. Un thread bloccato **non è eseguibile** (anche se la CPU è libera)

7

Schema dello scheduling

8

Priorità nei thread

- Un thread eredita la priorità dal thread che lo ha creato, ma la sua priorità può essere modificata (`setPriority`).

9

Fixed priority scheduling

Java implementa **fixed priority scheduling**

- Ad ogni istante, quando più thread sono eseguibili, viene data preferenza ai thread a più alta priorità.
 - I thread a più bassa priorità sono eseguiti solo quando quelli a più alta hanno terminato o sono bloccati.
 - Lo scheduling è **preemptive**.
- Se ci sono più thread alla stessa priorità, ne viene scelto uno in modo arbitrario (**no fairness**).
- Un thread può invocare il metodo **yield** che consente l'esecuzione di un altro thread pronto a pari priorità.
- Il **time-slicing** non è, in generale, supportato.

Transizioni di un thread

11

Metodi della classe Thread

`run:`

- contiene il corpo del thread

`start:`

- `t.start() → esegue il thread t`

`getName / getPriority :`

- restituisce il nome o la priorità del thread

`setName / setPriority:`

- modifica del nome o della priorità del thread

`sleep:`

- sospende l'esecuzione del thread per *m* millisecondi (valore di *m* passato come argomento); si può arrivare alla precisione dei *ns*

`yield:`

- sospende l'esecuzione del thread corrente consentendo l'esecuzione di altri thread *pronti* e a uguale priorità

`join:`

- `t.join() → attende la terminazione del thread t`

12

Esempio: creazione Thread (1)

```
class SimpleThread extends Thread {  
 public SimpleThread(String str) {  
 super(str);  
 }  
 public void run() {  
 for (int i = 0; i < 10; i++) {  
 System.out.println(i + " " + getName());  
 try {  
 sleep((long)(Math.random() * 1000));  
 } catch (InterruptedException e) {}  
 }  
 System.out.println("FINITO! " + getName());  
 }  
}  
  
public class TwoThreadsDemo {  
 public static void main (String[] args) {  
 new SimpleThread("Pippo").start();  
 new SimpleThread("Pluto").start();  
 }  
}
```

	OUTPUT
0	Pippo
0	Pluto
1	Pluto
2	Pluto
3	Pluto
1	Pippo
4	Pluto
2	Pippo
3	Pippo
4	Pippo
5	Pippo
5	Pluto
6	Pluto
7	Pluto
6	Pippo
8	Pluto
7	Pippo
9	Pluto
	FINITO! Pluto
8	Pippo
9	Pippo
	FINITO! Pippo

13

Esempio: creazione Thread (2)

```
class SimpleThread implements Runnable {  
 private Thread thr;  
 public SimpleThread(String str) {  
 thr = new Thread(this, str);  
 thr.start();  
 }  
 public void run() {  
 for (int i = 0; i < 10; i++) {  
 System.out.println(i + " " + thr.getName());  
 try {  
 Thread.sleep((long)(Math.random() * 1000));  
 } catch (InterruptedException e) {}  
 }  
 System.out.println("FINITO! " + thr.getName());  
 }  
}  
public class TwoThreadsDemo {  
 public static void main (String[] args) {  
 new SimpleThread("Pippo");  
 new SimpleThread("Pluto");  
 }  
}
```

14

Esempio: metodo join


```
1. public class JoinDemo extends Thread {  
2. public JoinDemo(String name){  
3. super(name);  
4. }  
  
5. public void run() {  
6. System.out.println(getName()+"start");  
7. for (int tick=0;tick<10000;tick++);  
8. System.out.println(getName()+"end");  
9. }  
10.  
11. public static void main(String[] args)  
12. throw InterruptedException{  
13. System.out.println("main start");  
14. Thread t = new JoinDemo("pippo");  
15. t.start();  
16. t.join();  
17. System.out.println("main end");  
18. }
```

Esecuzione:

- main start
- pippo start
- pippo end
- main end

Commento linea 15:

- main start
- main end
- pippo start
- pippo end

Esempio: metodo yield


```
1. public class MyThread extends Thread {  
2. private int tick = 1, num;  
3. private final static int NUMTH=2;  
4. public MyThread(int num){this.num = num;}  
5. public void run() {  
6. while(tick < 400000){  
7. tick++;  
8. if((tick % 50000) == 0){  
9. System.out.println("Thread "+num);  
10. yield();  
11. }  
12. }  
13. }  
14. public static void main(String[] args) {  
15. MyThread[] runners=new MyThread[NUMTH];  
16. for (int i=0;i<NUMTH;i++){  
17. runners[i] = new MyThread(i);  
18. runners[i].setPriority(NORM_PRIORITY+i);  
19. }  
20. for (int i=0; i<NUMTH;i++)  
21. runners[i].start();  
22. }
```

Esecuzione:

Quando il thread a più alta priorità prende la CPU non la rilascia più

Commento linea 18:

Thread hanno pari priorità. Ogni 50000 tick, il thread rilascia la CPU a beneficio degli altri.

Commento linea 10 e 18:

Thread hanno pari priorità, ma il sistema non è *time-sliced*. Quando un thread prende la CPU non la rilascia più.

Interrupts

- Un *interrupt* è un segnale inviato ad un thread per fargli interrompere ciò che sta facendo
 - Se un thread è *bloccato* (`wait`, `sleep`, `join`) il suo *interrupt status* viene “pulito” ed il thread riceve `InterruptedException`
 - Se un thread non è bloccato il suo interrupt flag viene “settato”
- Si può lanciare un'interruzione a questo thread per mezzo di `interrupt`.
- Il thread *corrente* testa se è stato interrotto per mezzo di `interrupted (static)`. L'interrupt status viene pulito
- Si può testare se un'interruzione è stata inviata a questo thread per mezzo di `isInterrupted`. L'interrupt status non viene modificato.

17

Interrupt – Esempi di gestione

Il thread è bloccato, viene lanciata l'eccezione `InterruptedException`

```
for (int i = 0; i < importantInfo.length; i++) {  
 // Pause for 4 seconds  
 try {  
 Thread.sleep(4000);  
 } catch (InterruptedException e) {  
 // We've been interrupted: no more messages.  
 return;  
 }  
 // Print a message  
 System.out.println(importantInfo[i]);  
}
```

18

Interrupts – Esempi di gestione

Una computazione particolarmente lunga periodicamente testa se è stata interrotta

```
for (int i = 0; i < inputs.length; i++) {  
 heavyCrunch(inputs[i]);  
 if (Thread.interrupted()) {  
 // We've been interrupted: no more crunching.  
 return;  
 }  
}
```

In alternativa

```
for (int i = 0; i < inputs.length; i++) {  
 heavyCrunch(inputs[i]);  
 if (Thread.interrupted()) {  
 throw new InterruptedException();  
 }  
}
```

19

Esempio uso interrupt-sleep-join

SimpleThreads
(da Java™ Tutorials)

20

Mutua esclusione

Il problema della mutua esclusione


```
public class Counter {  
 private int c = 0;  
  
 public void increment() {  
 c++;  
 }  
 public void decrement() {  
 c--;  
 }  
 public void value() {  
 return c;  
 }  
}
```

Traduzione di increment/decrement

1. Retrieve the current value of c
2. Increment/decrement c by 1
3. Store the new value back in c

Possibile interleaving

- Thread A invokes increment
 - Thread B invokes decrement
1. Thread A: retrieve c ($c = 0$)
 2. Thread B: retrieve c ($c = 0$)
 3. Thread A: increment retrieved value (result 1)
 4. Thread B: decrement retrieved value (result -1)
 5. Thread A: store result in c ($c = 1$)
 6. Thread B: store result in c ($c = -1$)
- Il risultato di A è andato perduto, sovrascritto da B
 - Questo interleaving è una possibilità
 - Interleaving dipende dalla velocità relativa tra A e B
 - Interleaving è time-variant

Mutua esclusione

- L'accesso di thread concorrenti a strutture dati condivise deve essere coordinato
- Se due thread concorrenti eseguono “contemporaneamente” l'operazione **withdraw** si possono avere delle inconsistenze

```
int balance;
boolean withdraw(int amt) {
 if (balance - amt >= 0) {
 balance -= amt;
 return true;
 }
 return false;
}

Invariante: balance >= 0
```

balance = 80
amt = 50

Thread A	Thread B	balance
balance - amt >= 0		80
	balance - amt >= 0	80
balance -= amt		30
	balance -= amt	-20

23

Sezioni critiche

Sezione critica:

- Sequenza di istruzioni che deve essere eseguita *in modo mutuamente esclusivo* con altre sezioni critiche

Classe di sezioni critiche:

- Insieme di sezioni critiche le cui esecuzioni devono essere *mutuamente esclusive tra loro*

Java identifica la sezione critica per mezzo della parola chiave **synchronized**

- Metodo sincronizzato
- Blocco sincronizzato

La mutua esclusione è realizzata per mezzo di un *lock*, o *semaforo binario*.

24

Il problema della mutua esclusione


```
public class SynchronizedCounter {  
 private int c = 0;  
  
 public synchronized void increment() {  
 c++;  
 }  
 public synchronized void decrement() {  
 c--;  
 }  
 public synchronized void value() {  
 return c;  
 }  
}
```

25

Semafori

Un semaforo s è una variabile intera non negativa ($s \geq 0$) cui è possibile accedere con le operazioni primitive p e v così definite

$p(s)$: repeat until $s > 0$;
 $s := s - 1$;

$v(s)$: $s := s + 1$;

- In caso di contemporanea richiesta di esecuzione da parte di più thread, tali operazioni vengono eseguite sequenzialmente in ordine arbitrario
- Questa proprietà garantisce che il valore del semaforo venga modificato da un solo processo alla volta

26

Metodi sincronizzati

synchronized Method_Name (args) Method_Block

- Java associa un *lock* ad ogni oggetto
- L'esecuzione del metodo sincronizzato **Method_Name** consiste in:
 1. acquisire **automaticamente** il lock per conto del thread in esecuzione (acquisisce la sezione critica);
 2. eseguire il corpo **Method_Block** del metodo
 3. rilasciare il lock, anche se l'esecuzione del corpo è terminata da un'eccezione (rilascia la sezione critica);
- Mentre un thread detiene un lock^(*), nessun altro thread può acquisirlo

(*) *intrinsic lock* o *monitor lock*

27

Implementazione concettuale


```
public class SynchronizedCounter {  
 private int c = 0;  
  
 public SynchronizedCounter(int aVal) {  
 c = aVal;  
 }  
  
 public synchronized void increment() {  
 c++;  
 }  
 public synchronized void decrement() {  
 c--;  
 }  
 public synchronized void value() {  
 return c;  
 }  
}
```

- I costruttori sincronizzati non hanno senso
- Solo il thread che crea l'oggetto (`new`) deve avere accesso ad esso mentre lo sta costruendo
- Il riferimento all'oggetto non deve essere rilasciato ad un altro thread prima che la costruzione dell'oggetto sia terminata.

28

synchronized (Expression) Block

- *Expression* deve produrre un valore **V** di tipo riferimento **non-null**.
 - Se l'espressione termina *abruptly*, l'istruzione termina *abruptly*.
- Il thread acquisisce il lock associato con **V**, esegue *Block* e rilascia il lock associato a **V**.
 - Se il blocco termina *abruptly*, il lock viene rilasciato e l'istruzione termina *abruptly*.

29

Blocchi e metodi sincronizzati


```
synchronized void m(args) {
 /* sezione critica */
}
```

è equivalente a

```
void m(args) {
 synchronized (this)
 { /* sezione critica */ }
}
```

30

Lock rientranti

- In Java i lock sono **rientranti**, cioè un thread può (ri)acquisire un lock che già detiene (evitano l'**auto-deadlock**).

```
public class Rientrante {  
 public synchronized void a() {  
 b();  
 System.out.println("Sono in a()");  
 }  
 public synchronized void b() {  
 System.out.println("Sono in b()");  
 }  
 public static void main(String[] args) {  
 Rientrante r = new Rientrante();  
 r.a();  
 }  
}
```


```
// output  
Sono in b()  
Sono in a()
```

31

Static synchronized method


```
class SynchronizedBankAccount {  
 public SynchronizedBankAccount(double aBalance) {  
 balance = aBalance;  
 }  
 public SynchronizedBankAccount() {  
 SynchronizedBankAccount(0)  
 }  
 public synchronized void deposit(double amount) {  
 balance += amount;  
 }  
 public synchronized void withdraw(double amount) {  
 balance -= amount;  
 }  
 public synchronized double getBalance() {  
 return balance;  
 }  
 private double balance = 0;  
}
```

32

Static synchronized methods

```
class SynchronizedBankAccount {  
 public SynchronizedBankAccount(double aBalance) {  
 balance = aBalance;  
 }  
 public SynchronizedBankAccount() { SynchronizedBankAccount(0) }  
  
 private static synchronized int getAccountNumber() {  
 return accountCounter++;  
 }  
  
 // deposit, withdraw, balance  
  
 private static int accountCounter = 0;  
 private final int accountNumber = getAccountNumber();  
 private double balance = 0;  
}
```

33

Static synchronized methods

```
class A {  
 // other methods  
 public static synchronized void p() {  
 // body of p()  
 }  
}  
...  
A pippo = new A();  
...  
pippo.p();
```

- Viene acquisito il lock dell'oggetto **Class** che rappresenta a runtime la classe **A**
 - **Class c = pippo.getClass();**

34

Sincronizzazione fra threads

Problema della sincronizzazione

Poiché l' esecuzione di un thread è indipendente, ci possono essere errori di inconsistenza nonostante sia garantita la mutua esclusione sugli oggetti condivisi. Occorre garantire *sincronizzazione* fra i threads.

Esempio: Problema del Produttore-Consumatore.

- Requisito: Il consumatore deve prendere *ciascun valore* inserito dal produttore *esattamente una volta*

Produttore-Consumatore

37

Soluzione (errata): il buffer


```
1. public class Buffer {  
2. private int valore;  
3. private boolean disponibile = false;  
4.  
5. public int get() {  
6. while (disponibile == false);  
7. disponibile = false;  
8. return valore;  
9. }  
10.  
11. public void put(int value) {  
12. while (disponibile == true);  
13. valore = value;  
14. disponibile = true;  
15. }  
16.}
```

38

Soluzione: Produttore


```
1. public class Produttore extends Thread {  
2. private Buffer buffer;  
3. private int numero;  
4.  
5. public Produttore(Buffer b, int numero) {  
6. buffer = b;  
7. this.numero = numero;  
8. }  
9.  
10. public void run() {  
11. for (int i = 0; i < 10; i++) {  
12. buffer.put(i);  
13. System.out.println("Produttore #"+this.numero+"put:"+i);  
14. }  
15. }  
16.}
```

39

Soluzione: Consumatore


```
1. public class Consumatore extends Thread {  
2. private Buffer buffer;  
3. private int number;  
4.  
5. public Consumatore(Buffer b, int numero) {  
6. buffer = b;  
7. this.number = numero;  
8. }  
9. public void run() {  
10. int valore = 0;  
11. for (int i = 0; i < 10; i++) {  
12. valore = buffer.get();  
13. System.out.println("Consumatore #"+this.number+"get:"+  
14. valore);  
15. }  
16. }  
17.}
```

40

Soluzione: Esecuzione

41

Sincronizzazione: uso del Monitor

Il **monitor** permette di aggiungere alla definizione di tipo di dati astratto una specifica della **sincronizzazione** fra i threads per mezzo dell'invocazione dei seguenti metodi:

- **wait()**: tale metodo rilascia il lock (mutua esclusione) sull'oggetto e sospende il thread che lo invoca in attesa di una notifica.
- **notifyAll()**: tale metodo risveglia *tutti* i thread sospesi sull'oggetto in attesa di notifica. I thread risvegliati competono per acquisire il lock (mutua esclusione) sull'oggetto.
- **notify()**: tale metodo risveglia *un* thread scelto casualmente tra quelli sospesi sull'oggetto in attesa di notifica. Il thread risvegliato compete per acquisire il lock (mutua esclusione) sull'oggetto.

Tali metodi **wait()**, **notify()** e **notifyAll()** devono essere invocati dall'interno di un metodo o blocco sincronizzato

42

Soluzione (corretta): il buffer


```
public class Buffer {  
 private int valore;  
 private boolean disponibile = false;  
 public synchronized int get() {  
 while (disponibile == false) {  
 try { wait(); } catch(InterruptedException e) {}  
 }  
 disponibile = false;  
 notifyAll();  
 return valore;  
 }  
 public synchronized void put(int value) {  
 while (disponibile == true) {  
 try { wait(); } catch(InterruptedException e) {}  
 }  
 valore = value;  
 disponibile = true;  
 notifyAll();  
 }  
}
```

43

Implementazione concettuale

- Ad ogni oggetto è associato un set di thread detto **wait set**
- il wait set contiene tutti i thread che hanno eseguito il metodo **wait** e che non sono stati ancora notificati con **notify/notifyAll**
- In pratica, wait set può essere realizzato per mezzo di
 - un semaforo **condsem** inizializzato a zero su cui i thread che eseguono **wait** vanno a bloccarsi
 - un contatore **condcount**, inizializzato a zero, che registra il numero dei thread sospesi su **condsem**

44

Implementazione di un metodo sincronizzato *m*:

```
p(lock)  
<corpo di m>  
v(lock)
```

Implementazione della notify:

```
if (condcount > 0) {  
 v(condsem);  
 condcount--;  
}
```

Implementazione della wait:

```
condcount++;  
v(lock);  
p(condsem);  
p(lock);
```

Implementazione della notifyAll:


```
while (condcount > 0) {  
 v(condsem);  
 condcount--;  
}
```

Problemi notevoli

- Gestore di un pool di risorse equivalenti
- Produttori e consumatori nel caso di buffer limitato
- Lettori e scrittori

Gestore di un pool di risorse equivalenti

47

Implementazione del Gestore

Classi:

- *DriverGestore* (main):
crea NUMTHREADS thread che usano il pool di NUMRISORSE risorse equivalenti
- *MioThread*:
thread che effettua l'accesso alle risorse:
 - richiesta()
 - uso della risorsa (*sleep*)
 - rilascio()
- *Gestore*:
contiene e gestisce il pool di risorse equivalenti per mezzo delle funzioni **richiesta** e **rilascio**

48

Implementazione : classe DriverGestore (main)


```
public class DriverGestore {  
  
 public static void main(String[] args) {  
 final int NUMTHREADS = 3;  
 final int NUMRISORSE = 2;  
  
 Gestore g = new Gestore(NUMRISORSE);  
  
 for (int i = 0; i < NUMTHREADS; i++)  
 new MioThread("thread[" + i + "]", g).start();  
 }  
}
```

49

Implementazione : classe mioThread


```
class MioThread extends Thread {  
 final int TIMES = 2;  
 Gestore g;  
 public MioThread(String name, Gestore gest) {  
 super(name);  
 g = gest;  
 }  
 public void run() {  
 int r;  
 for (int i = 0; i < TIMES; i++) {  
 r = g.richiesta();  
 try{  
 sleep((long)(Math.random()*1000));  
 } catch(InterruptedException e){}  
 g.rilascio(r);  
 }  
 }  
}
```

50

Implementazione: classe Gestore


```
1. public class Gestore {  
2. // numero totale di risorse  
3. private final int N;  
4. // se risorse[i] = true, la risorsa i è disponibile  
5. private boolean[] risorse;  
6. // numero delle risorse disponibili  
7. private int disponibili;  
8.  
9. public Gestore(int numRisorse) {  
10. N = numRisorse;  
11. disponibili = N;  
12. risorse = new boolean[N];  
13. for (int i = 0; i < N; i++) risorse[i] = true;  
14. }  
15.  
16. public Gestore() {this(2);}  
17. // continua
```

51

Implementazione: classe Gestore


```
synchronized int richiesta() {  
 if (disponibili <= 0)  
 try { wait(); } catch(InterruptedException e) {}  
 int i = 0;  
 while ((i < N) && !risorse[i]) i++;  
 risorse[i] = false;  
 disponibili--;  
 System.out.println("Allocò risorsa " + i);  
 return i;  
}  
  
synchronized void rilascio(int i) {  
 System.out.println("Rilascio risorsa " + i);  
 risorse[i] = true;  
 disponibili++;  
 notify();  
}  
} // class
```

52

Buffer di lunghezza limitata


```
se (testa == coda) and (cont == 0) allora buffer vuoto;  
se (testa == coda) and (cont == SIZE) allora buffer pieno;
```

53

Implementazione del Buffer

Classi:

- *DriverBuffer* (main):
 - crea NUMPROD Produttori e NUMCONS Consumatori.
 - Produttori e Consumatori sono Threads e devono essere eseguiti (funzione **start()**)
- *Produttore*:
 - inserisce i dati nel buffer (**put**)
 - si deve bloccare se il buffer è PIENO
- *Consumatore*:
 - estrae i dati dal buffer (**get**)
 - si deve bloccare se il buffer è VUOTO
- *Buffer*:
 - contiene e gestisce il buffer per mezzo delle operazioni **put** e **get** secondo la politica FIFO

54

Implementazione: classe Produttore


```
class Produttore extends Thread {  
 final int TIMES = 2;  
 Buffer buf;  
 public Produttore(String name, Buffer b) {  
 super(name);  
 buf = b;  
 }  
 public void run() {  
 int r;  
 for (int i = 0; i < TIMES; i++) {  
 String s = getName() + ": string " + i;  
 System.out.println(s);  
 buf.put(s);  
 try{ sleep((long)(Math.random()*1000));}  
 catch(InterruptedException e){}  
 }  
 }  
}
```

55

Implementazione: classe Consumatore


```
class Consumatore extends Thread {  
 final int TIMES = 2;  
 Buffer buf;  
  
 public Consumatore(String name, Buffer b) {  
 super(name);  
 buf = b;  
 }  
 public void run() {  
 int r;  
 for (int i = 0; i < TIMES; i++) {  
 String s;  
 s = (String)buf.get();  
 System.out.println(getName() +  
 " consuma " + s);  
 try{  
 sleep((long)(Math.random()*1000));  
 } catch(InterruptedException e){}  
 }  
 }  
}
```

56

Implementazione: classe DriverBuffer (main)


```
public class DriverBuffer {  
 public static void main(String[] args) {  
  
 final int NUMPROD = 3;  
 final int NUMCONS = 3;  
  
 Buffer buf = new Buffer();  
  
 for (int i = 0; i < NUMCONS; i++)  
 new Consumatore("cons[" + i + "]",  
buf).start();  
  
 for (int i = 0; i < NUMPROD; i++)  
 new Produttore("prod[" + i + "]",  
buf).start();  
 }  
}
```

57

Implementazione: classe Buffer


```
public class Buffer {  
 private Object[] buffer; //il buffer  
 private final int SIZE; //capacità del buffer  
 private int testa; //punto di inserimento  
 private int coda; //punto di estrazione  
 private int cont; //num oggetti presenti nel buffer  
  
 public Buffer(int sz) {  
 SIZE = sz;  
 buffer = new Object[SIZE];  
 cont = 0; testa = 0; coda = testa;  
 }  
  
 public Buffer() {  
 this(10);  
 }  
}
```

58

Implementazione: classe Buffer


```
synchronized void put(Object elem) {
 while (cont >= SIZE)
 try { wait(); } catch(InterruptedException e) {}
 buffer[testa] = elem;
 testa = (testa + 1) % SIZE;
 cont++;
 notifyAll();
}

synchronized Object get() {
 Object elem;
 while (cont <= 0)
 try { wait(); } catch(InterruptedException e) {}
 elem = buffer[coda];
 coda = (coda + 1) % SIZE;
 cont--;
 notifyAll();
 return elem;
}
}
```

59

Produttori e Consumatori (socket, buffer illimitato)


```
1. class MyMsgQueue {
2. private LinkedList<Message> msgqueue;
3. public MyMsgQueue() {
4. msgqueue = new LinkedList<Message>();
5. }
6. synchronized void add(Message m) {
7. msgqueue.addLast(m);
8. notify();
9. }
10. synchronized Message remove() {
11. if (msgqueue.size() == 0) {
12. try {
13. wait();
14. } catch(InterruptedException e) {}
15. }
16. return msgqueue.removeFirst();
17. }
18. }
```

- L'implementazione di **LinkedList** **non** è thread-safe
- **LinkedList** deve essere sincronizzato esternamente
 - 1. Sincronizzazione su di un oggetto che incapsula **LinkedList**
 - 2. **Collections.synchronizedList** che ritorna una lista thread-safe basata su quella specificata come argomento
- **Linea 11.** Notare l'**if**: sono bloccati solo i thread serventi i consumatori e se ne deve sbloccare solo uno alla volta.

60

Produttori e Consumatori (socket, buffer illimitato)


```
1. public class Buffer {  
2. public static final int PORT = 8080;  
3. public static void main(String[] args)  
4. throws IOException {  
5. MyMsgQueue msgqueue = new MyMsgQueue();  
6. ServerSocket servsock =  
7. new ServerSocket(PORT);  
8. try {  
9. while(true) {  
10. Socket sock = servsock.accept();  
11. new MyThread(sock, msgqueue);  
12. }  
13. } catch(IOException e) {  
14. } finally {  
15. servsock.close();  
16. }  
17. }  
18. }
```

Linea 11. Il thread riceve come parametro la connessione da gestire (**socket**) e la coda dei messaggi (**msgqueue**), una struttura dati condivisa

61

Produttori e Consumatori (socket, buffer illimitato)


```
1. class MyThread extends Thread {  
2. private MyMsgQueue mq;  
3. private Socket socket;  
4. private ObjectInputStream in;  
5. private ObjectOutputStream out;  
6.  
7. MyThread(Socket s, MyMsgQueue amq)  
8. throws IOException {  
9. socket = s;  
10. mq = amq;  
11. in = new ObjectInputStream(  
12. socket.getInputStream());  
13. out = new ObjectOutputStream(  
14. socket.getOutputStream());  
15. start();  
16. }  
17. // continua
```

62

Produttori e Consumatori (socket, buffer illimitato)


```
18. public void run() {  
19. try {  
20. Message m = (Message)in.readObject();  
21. if (m.getType() == 0) // produttore  
22. mq.add(m);  
23. else { // consumatore  
24. Message app = mq.remove();  
25. out.writeObject(app);  
26. }  
27. } catch(IOException e){  
28. } catch(ClassNotFoundException e){}  
29. finally {  
30. try {  
31. socket.close();  
32. } catch(IOException e){}  
33. }  
34. }  
35. }
```

Linea 24. Il thread sospende la propria esecuzione se non ci sono messaggi disponibili

63

Lettori e scrittori

beginRead
endRead
beginWrite
endWrite

Il gestore **ReadWrite** realizza la *politica di sincronizzazione*

Protocollo

// Lettore

...

rw.beginRead()

lettura

rw.endRead()

...

// Scrittore

...

rw.beginWrite()

scrittura

rw.endWrite()

...

Lettori e scrittori

Politica che garantisce mutua esclusione ed assenza di starvation

- A. i lettori possono accedere contemporaneamente alla risorsa
- B. gli scrittori hanno accesso esclusivo alla risorsa
- C. lettori e scrittori si escludono mutuamente nell'uso della risorsa
- D. un nuovo lettore non può acquisire la risorsa se c'è uno scrittore in attesa
- E. tutti i lettori sospesi al termine di una scrittura hanno priorità sul successivo scrittore

65

Implementazione dei Lettori e scrittori

Classi:

- Gestore:
- Scrittore:
 - accesso esclusivo alla risorsa (**write()**)
- Lettore:
 - accesso concorrente alla risorsa con altri lettori (**read()**)

66

Implementazione: classe Scrittore


```
class Scrittore extends Thread {  
 final int TIMES = 5;  
 ReadWrite rw;  
 public Scrittore(String name, ReadWrite rw) {  
 super(name);  
 this.rw = rw;  
 }  
 public void run() {  
 for (int i = 0; i < TIMES; i++) {  
 String name = getName();  
 rw.beginWrite();  
 System.out.println(name + " begin write");  
 try{  
 sleep((long)(Math.random()*1000));  
 } catch(InterruptedException e){}  
 System.out.println(name + " end write");  
 rw.endWrite();  
 }  
 }  
}
```

67

Implementazione: classe Lettore


```
class Lettore extends Thread {  
 final int TIMES = 3;  
 ReadWrite rw;  
 public Lettore(String name, ReadWrite rw) {  
 super(name);  
 this.rw = rw;  
 }  
 public void run() {  
 String name = getName();  
 for (int i = 0; i < TIMES; i++) {  
 rw.beginRead();  
 System.out.println(name + " begin read");  
 try{sleep((long)(Math.random()*1000));  
 }catch(InterruptedException e){}  
 System.out.println(name + " end read");  
 rw.endRead();  
 }  
 }  
}
```

68

Implementazione: classe DriverReadWrite (main)


```
public class DriverReadWrite {  
 public static void main(String[] args) throws InterruptedException {  
 final int NUMREADERS = 2, NUMWRITERS = 2;  
 Thread[] t = new Thread[NUMREADERS + NUMWRITERS];  
 Gestore g = new Gestore();  
 System.out.println("MAIN: BEGIN");  
 for (int i = 0; i < NUMREADERS; i++) { // creaz. & attiv. lettori  
 t[i] = new Lettore("lettore[" + i + "]", g);  
 t[i].start();  
 }  
 for (int i = 0; i < NUMWRITERS; i++) { // creaz. & attivaz. scrittori  
 t[i + NUMREADERS] = new Scrittore("scrittore[" + i + "]", g);  
 t[i + NUMREADERS].start();  
 }  
 for (int i = 0; i < NUMREADERS+NUMWRITERS; i++) // attendo tutti i thr.  
 t[i].join();  
 System.out.println("MAIN: END");  
 }  
}
```

69

Implementazione: classe Gestore (starvation lettore)


```
public class Gestore {  
  
 private int aw = 0; // num active writers  
 private int rr = 0; // num running readers  
 private boolean busy_writing = false; // a writer is in progress  
  
 public Gestore() {}  
  
 synchronized void beginRead() {  
 while (aw > 0)  
 try {  
 wait();  
 } catch(InterruptedException e){}  
 rr++;  
 }  
  
 synchronized void endRead() {  
 rr--;  
 notifyAll();  
 }  
 // continua
```

70

Implementazione: classe Gestore (startvation lettori)

```
synchronized void beginWrite() {
 aw++;
 while (busy_writing || (rr > 0))
 try {
 wait();
 } catch(InterruptedException e) {}
 busy_writing = true;
}

synchronized void endWrite() {
 busy_writing = false;
 aw--;
 notifyAll();
}
}
```

Questa soluzione causa la starvation dei lettori

71

Implementazione: classe Gestore (senza starvation)

```
public class Gestore {
 private boolean okReader = true; // readers can proceed
 private boolean okWriter = true; // a writer can proceed
 private int aw = 0; // active writers
 private int rr = 0; // running readers
 private int ar = 0; // active readers
 private boolean busy = false; // a writer is in

 public Gestore() {}

 // Methods for managing readers and writers
}
```

- Un lettore che ha iniziato ma non terminato **beginRead** è attivo
- Un lettore che ha terminato **beginRead** ma che non ha ancora eseguito **endRead** è running.
- Uno scrittore che ha eseguito **beginWrite** ma non **endWrite** è attivo
- La variabile **okWriter** (**okReader**) permette di far procedere uno scrittore (un treno di lettori) anche in presenza di lettori (scrittori) attivi

72

Implementazione: classe *ReadWrite* (corretta)


```
1. synchronized void beginRead() {
2. ar++;
3. while ((aw > 0) && okWriter)
4. try {wait();}
5. } catch(InterruptedException e) {}
6. ar--;
7. rr++;
8. }
9. synchronized void endRead() {
10. rr--;
11. if (aw > 0) {
12. okWriter = true;
13. okReader = false;
14. }
15. if (rr == 0) notifyAll();
16. }
```

- Linea 3-5. Un nuovo lettore deve attendere se ci sono degli scrittori attivi in attesa ($aw > 0$)
- Linea 11-14. Un lettore passa il turno di accesso agli scrittori attivi in attesa ($aw > 0$).

73

Implementazione: classe *ReadWrite* (corretta)


```
1. synchronized void beginWrite() {
2. aw++;
3. while (busy || (rr > 0) || ((ar > 0) && okReader))
4. try {
5. wait();
6. } catch(InterruptedException e) {}
7. busy = true;
8. }
9. synchronized void endWrite() {
10. busy = false;
11. aw--;
12. if (ar > 0) {
13. okReader = true;
14. okWriter = false;
15. }
16. notifyAll();
17. }
18. } // Gestore
```

- Linea 3-6. Un nuovo scrittore deve attendere se ci sono dei lettori attivi in attesa ($ar > 0$)
- Linea 11-14. Uno scrittore passa il turno di accesso ai lettori attivi in attesa ($ar > 0$).

74

Questa soluzione è “complicata” per vari motivi:

1. ad un certo istante le condizioni di sincronizzazione per i lettori e gli scrittori possono essere verificate contemporaneamente perciò *bisogna programmare esplicitamente la politica di priorità* degli uni sugli altri;
2. *la politica di priorità dipende dallo stato/storia della risorsa* (es. dopo un treno di lettori uno scrittore; dopo uno scrittore un treno di lettori)
3. lettori e scrittori sospendono l'esecuzione nello stesso **wait set** e quando bisogna risvegliarli non c'è modo di specificare l'uno o l'altro;

Vediamo adesso una soluzione basata sui **semafori privati** che costituiscono una risposta ai problemi 1–3.

Semafori privati

In seguito alla modifica della risorsa, le condizioni di sincronizzazione di più thread sospesi possono essere simultaneamente verificate. Quale thread sospeso riattivare?

*Nel caso che si voglia realizzare un particolare **politica di gestione delle risorse**,*

- la scelta deve avvenire sulla base di un algoritmo specifico per la risorsa
- Non ci si può basare sul meccanismo **wait-notify** ma si utilizzano i **semafori privati**: solo un (gruppo di) thread può fare **p()**; chiunque può fare **v()**.

Semaphore


```
1. public class Semaphore {  
2. private int s;  
3. public Semaphore(int v) {  
4. s = v;  
5. }  
6. // a mutex by default  
7. public Semaphore() { this(1); }  
8.  
9. synchronized public void p() {  
10. while (s <= 0)  
11. try{  
12. wait();  
13. } catch(InterruptedException e) {}  
14. s--;  
15. }  
16.  
17. synchronized public void v() {  
18. s++;  
19. notifyAll();  
20. }  
21. }
```

77

Implementazione: Classe Gestore (semafori privati)

```
1. public class Gestore {  
2. private int ar = 0; // active readers  
3. private boolean aw = false; // active writer  
4. private int br = 0; // blocked readers  
5. private int bw = 0; // blocked writers  
6. private Semaphore rs = new Semaphore(0); // priv. sem.  
7. private Semaphore ws = new Semaphore(0); // priv. sem.  
8.  
9. // continua
```

- **Linea 6-7.** I **Semaphore rs e ws** permettono di definire due diversi punti di accodamento: uno per i lettori ed uno per gli scrittori

78

Implementazione: Classe Gestore (semafori privati)


```
1. public void beginRead() {
2. synchronized(this) {
3. if (!aw && (bw == 0)) {
4. rs.v(); // this avoids to block at line 9
5. ar++;
6. }
7. else br++;
8. }
9. rs.p(); // potentially blocking; outside of mutex
10. }
11. synchronized public void endRead() {
12. ar--;
13. if (ar == 0 && bw > 0) {
14. aw = true;
15. bw--;
16. ws.v(); // awake writers
17. }
18. }
```

79

Implementazione: Classe Gestore (semafori privati)


```
public void beginWrite() {
 synchronized(this) {
 if (ar == 0 && !aw) {
 ws.v(); // idem
 aw = true;
 } else bw++;
 }
 ws.p(); // potentially blocking; outside of mutex
}
synchronized public void endWrite() {
 aw = false;
 if (br > 0) while (br > 0) {
 br--; ar++;
 rs.v(); // awake readers
 } else if (bw > 0) {
 aw = true; bw--;
 ws.v(); // awake writers
 }
}
} // class ReadWrite
```

80

Classi di Threads

*Thread temporizzati, user thread e daemon,
avvio e terminazione di una JVM*

Timer thread (thread temporizzati)

- La classe **Timer** permette di schedulare l'esecuzione di istanze della classe **TimerTask** (*timer thread*) ad istanti o ad intervalli regolari prefissati
- Implementazione e scheduling di un timer thread
 1. definire un timer thread estendendo una sottoclasse di **TimerTask** e sovrascrivendo il metodo **run**;^(*)
 2. Creare un *timer* istanziando la classe **Timer**
 3. Creare un *timer thread* istanziando la sottoclasse;
 4. Schedulare il thread per mezzo del metodo **schedule** del timer.

^(*) **TimerTask** e **run()** sono **abstract**

(vedi esempio)

Timer thread: example


```
import java.util.Timer;
import java.util.TimerTask;

public class Reminder {
 class RemindTask extends TimerTask { // step 1: subclass of
 public void run() { // TimerTask
 System.out.println("E' l'ora!");
 timer.cancel();
 }
 }
 Timer timer;
 public Reminder(int seconds) {
 timer = new Timer(); // step 2 (creazione timer)
 // steps 3 and 4: creazione e scheduling di un timer thread
 timer.schedule(new RemindTask(), seconds*1000);
 }
 public static void main(String args[]) {
 new Reminder(5);
 }
} // class Reminder
```

83

Tipi di thread: daemon e user-thread

- Ogni thread può essere marcato **daemon** o un **user-thread**
- Un thread eredita la marcatura del thread che lo crea.
- Un thread può essere marcato daemon con l'operazione **Thread.setDaemon()**

84

Avvio e terminazione di una JVM

- La JVM viene avviata con un *user-thread* che chiama il metodo **main**
- La JVM rimane in esecuzione finché non si verifica almeno uno dei seguenti eventi
 - viene eseguito il metodo **System.exit()**
 - tutti gli *user-thread* terminano la loro esecuzione (ritornano dal metodo **run()**, oppure lanciano un'eccezione)

85

Terminazione di un timer thread

Un timer thread può essere terminato

- invocando il metodo **TimerTask.cancel** che cancella questo timer thread
- rendendo il timer thread un daemon (**new Timer(true)**)
se gli unici thread attivi sono demoni, la JVM termina
- quando il timer thread ha terminato la sua esecuzione, rimuovendo tutti i riferimenti all'oggetto **Timer**
- Invocando **cancel** dell'oggetto **Timer**.
- invocando il metodo **System.exit**

Commento

i timer thread non sono gli unici thread che impediscono al programma di terminare: ad esempio AWT (vedi esercizio **ReminderBeep**)

86

Timer task: *ReminderBeep*


```
import java.util.Timer;
import java.util.TimerTask;
import java.awt.Toolkit;

public class ReminderBeep {
 Toolkit toolkit;
 Timer timer;
 public ReminderBeep(int seconds) {
 toolkit = Toolkit.getDefaultToolkit();
 timer = new Timer();
 timer.schedule(new RemindTask(), seconds*1000);
 }
 class RemindTask extends TimerTask {
 public void run() {
 System.out.println("E' l'ora");
 toolkit.beep();
 //timer.cancel(); (2)
 System.exit(0); (1)
 }
 }
}
```

- (1) commentata; (2) no: la JVM non termina
- viceversa: la JVM termina

87

Metodo *TimerTask.cancel*

- L'operazione *TimerTask.cancel* cancella la prossima esecuzione di questo timer task
 - Se il timer task è stato schedulato per un'esecuzione singola e non è ancora andato in esecuzione oppure se il timer task non è stato ancora schedulato, allora il timer task non andrà mai in esecuzione
 - Se il task è in esecuzione quando viene chiamato questo metodo, allora il task completa la sua esecuzione e non andrà più in esecuzione un'altra volta
- Il metodo può essere invocato più volte: le invocazioni successive alla prima non hanno effetto

88

Metodo **Timer.schedule**: esecuzione ritardata

Esecuzione ritardata

- **void schedule(TimerTask task, Date time)** schedula task per l' esecuzione all' istante time
- **void schedule(TimerTask task, long delay)** schedula task per l' esecuzione dopo il ritardo delay (in ms)

89

Metodo **Timer.schedule**: esecuzione periodica

Esecuzione periodica a periodo fisso (fixed-delay execution)

- **void schedule(TimerTask task, Date firstTime, long period)** schedula task per l' esecuzione periodica, con periodo period (in ms), a partire dall' istante firstTime
- **void schedule(TimerTask task, long delay, long period)** schedula task per l' esecuzione periodica, con periodo period (in ms), dopo il ritardo delay

(esempio "Esecuzione periodica di un thread")

90

Esecuzione periodica: esempio

```
import java.util.Timer;
import java.util.TimerTask;

public class PeriodicReminder {
 Timer timer;
 public PeriodicReminder() {
 timer = new Timer();
 timer.schedule(new RemindTask(), 0, 1000); // ritardo iniziale: 0
 } // ritardo iniziale: 0
 // periodo: 1*1000
 class RemindTask extends TimerTask {
 int numVolte = 10;
 public void run() {
 if (numVolte > 0) {
 System.out.println("E' l'ora");
 numVolte--;
 } else {
 System.out.println("E' l'ora");
 timer.cancel();
 }
 } // run
 } // RemindTask
} // main
```

91

Metodo *Timer.schedule*

Esecuzione periodica a frequenza fissa
(fixed-rate execution)

- **void scheduleAtFixedRate(TimerTask task, Date firstTime, long period)** schedula **task** per l' esecuzione periodica, con periodo **period** (in ms), a partire dall' istante **firstTime**
- **void scheduleAtFixedRate(TimerTask task, long delay, long period)** schedula **task** per l' esecuzione periodica, con periodo **period** (in ms), dopo il ritardo **delay**

Fixed-delay vs fixed-rate execution

Fixed-delay execution: ogni esecuzione è schedulata rispetto all'istante effettivo di schedulazione della **precedente** esecuzione

Fixed-rate execution: ogni esecuzione è schedulata rispetto all'istante effettivo di schedulazione della **prima** esecuzione

93

Fixed-delay vs fixed-rate execution

▪ *fixed-delay execution*

- a lungo termine la frequenza di scheduling è minore di $1/\text{period}$
- garantisce la frequenza di scheduling a breve termine
- adatto per animazione

▪ *fixed-rate execution*

- a lungo termine la frequenza di scheduling è uguale a $1/\text{period}$
- è adatta per tutte quelle attività ricorrenti che sono sensibili al tempo assoluto (inviare un segnale periodicamente, eseguire manutenzione periodicamente,...)

94

Thread: Alcuni aspetti architetturali

Schemi realizzativi

Modello sequenziale

Schemi realizzativi

Linguaggio concorrente senza supporto del SO

97

Schemi realizzativi

Linguaggio concorrente con supporto del SO

98

Thread vs Processi

- Sia i thread sia i processi permettono di incrementare il grado di multiprogrammazione
 - permettono di sovrapporre l' elaborazione all' I/O
 - permettono l' esecuzione concorrente sui multiprocessori
- Tuttavia, rispetto ai processi, i thread
 - *facilitano la condivisione delle risorse* (memoria condivisa)
 - *sono più efficienti da gestire*

la creazione ed il context switch sono più efficienti con i thread che con i processi (⌚ rapporto 1:10)

99

Architetture di server multi-thread

POOL DI THREAD

Vantaggi

- semplicità
- possibile gestione su base prioritaria delle richieste

Svantaggi

- limitata flessibilità dovuto al numero N fisso dei thread
- overhead dovuto alla *coda richieste*

100

Architetture di server multi-thread

UN THREAD PER RICHIESTA

- Si crea un thread per ogni richiesta.
- Si distrugge il thread non appena ha servito la richiesta

Vantaggi

- non c' è l' overhead della coda delle richieste
- il numero di thread non è limitato ed è auto-regolato

Svantaggi

- overhead dovuto alla creazione ed alla distruzione dinamica dei thread

101

Architetture di server multi-thread

UN THREAD PER CONNESSIONE

Si crea un worker thread quando il cliente stabilisce una connessione e lo si distrugge quando la connessione viene chiusa

Su una connessione possono arrivare richieste per qualunque oggetto

- **Vantaggi:** si riduce l' overhead della creazione/distruzione dinamica dei thread;
- **Svantaggi:** un thread può avere richieste pendenti mentre altri thread sono inattivi

102

Architetture di server multi-thread

UN THREAD PER OGGETTO

- Si crea un worker thread per ciascun oggetto.
- L' I/O thread inoltra le richieste agli worker thread

- **Vantaggi:** elimina l' overhead della creazione/distruzione dinamica dei thread
- **Svantaggi:** un thread può avere richieste pendenti mentre altri thread sono inattivi

103

Prestazioni: thread

server monoelaboratore

Tempo di calcolo T_c (es., 2 ms);

Tempo di accesso al disco T_a (es., 8 ms)

$$\text{Elapsed Time } T_e = T_c + T_a = 2 + 8 = 10 \text{ ms}$$

$$\text{Throughput } T_S = 1/T_e = 100 \text{ richieste/s}$$

104

Prestazioni: thread

server monoelaboratore

Ipotesi: si trascura ogni overhead legato alla gestione dei thread (creazione, distruzione, scheduling,...)

Throughput $T_M = 1/T_a = 125$ richieste/s

105

Prestazioni: thread

server monoelaboratore

106

Prestazioni: thread

server monoelaboratore

Applicazione della legge di Amdhal

$$\begin{cases} F_e = \frac{T_c}{T_e} = \frac{2}{10} = 0.2 \\ S_e \rightarrow \infty \end{cases} \Rightarrow S_o = \frac{1}{1 - F_e} = \frac{1}{0.8} = 1.25$$

- È la parte sequenziale del programma ($1-F_e$) che fissa le prestazioni
- Non c'è vantaggio (teorico) ad aumentare il grado di parallelismo ($S_e \times \times$)

107

Prestazioni: cache

server monoelaboratore

$$T_{e[\times]} = T_c + T_s + (1-h)T_a$$

$$T_{ah} = (1 - h)T_a = 2 \text{ ms}$$

$$T_a[\times] = T_s + T_{ah} = 2.5 \text{ ms (tempo medio di accesso al disco)}$$

$$T_e[\times] = 4.5 \text{ ms}$$

$$\mathcal{T} = 1 / T_e[\times] = 222 \text{ richieste/secondo}$$

$$S_0 = T_{e[\times]} / T_e = 10 / 4.5 = 2.22$$

108

Prestazioni: cache

server monoelaboratore

$$\begin{cases} F_e = \frac{h \times T_a}{T_e} = \frac{0.75 \times 8}{10} = 0.6 \\ S_e = \frac{h \times T_a}{T_s} = \frac{0.75 \times 8}{0.5} = 12 \end{cases} \Rightarrow S_0 = \frac{1}{(1 - F_e) + \frac{F_e}{S_e}} = \frac{1}{0.4 + \frac{0.6}{12}} = \frac{1}{0.45} = 2.22$$

109

Prestazioni: cache e thread

server monoelaboratore

Throughput

$$T_M = \frac{1}{T_c + T_s} = \frac{10^3}{2 + 0.5} = 400 \text{ richieste/s}$$

110

Prestazioni: cache e thread

server monoelaboratore

multi-thread senza cache

multi-thread con cache

T_s non è “mascherato” da I/O perché deve essere eseguito in sezione critica

111

Prestazioni: cache e thread

server monoelaboratore

ipotesi semplificativa: cache e multi-thread sono indipendenti

$$\text{Speedup}_{\text{cache}} \left\{ \begin{array}{l} F'_e = \frac{h \times T_a}{T_e} = \frac{0.75 \times 8}{10} = 0.6 \\ S'_e = \frac{h \times T_a}{T_s} = \frac{0.75 \times 8}{0.5} = 12 \end{array} \right. \Rightarrow S'_o = 2.22$$

$$\text{Speedup}_{\text{multi}} \left\{ \begin{array}{l} F''_e = \frac{T_c}{T'_e} = \frac{2}{4.5} \Rightarrow S''_o = \frac{1}{1 - F''_e} = \frac{4.5}{2.5} = 1.8 \\ S'_e \rightarrow \infty \end{array} \right.$$

In F''_e , si considera T_c e non T_c+T_s perché la ricerca in cache è eseguita in mutex

$$\text{Speedup}_{\text{totale}} \quad S_o = S'_o \times S''_o = \frac{1}{0.45} \times \frac{4.5}{2.5} = 4$$

112

Cache e thread

113

Cache e thread

server biprocessore, un thread per processore

114

Cache e thread

server bi-processore, due thread per processore

115

Esempio


```
1 package thread;
2
3 class Risorsa {
4 int[] v = {10, 10};
5 public synchronized void modifica(int val, Thread t, int it) {
6 System.out.println("Thread " + t.getName() +
7 " iterazione " + it +
8 ": Begin modifica");
9 v[0] -= val;
10 try {
11 Thread.sleep((long)(1000*(Math.random())));
12 } catch (InterruptedException e) {}
13 v[1] += val;
14 System.out.println("Thread " + t.getName() +
15 " iterazione " + it +
16 ": End modifica");
17 }
18 public synchronized void leggi(Thread t, int it) {
19 System.out.println("Thread " + t.getName() +
20 " iterazione " + it +
21 ": Begin leggi");
22 System.out.print("v[0] = " + v[0] + "; ");
23 try {
24 Thread.sleep((long)(1000*(Math.random())));
25 } catch (InterruptedException e) {}
26 System.out.println("v[1] = " + v[1]);
27 System.out.println("Thread " + t.getName() +
28 " iterazione " + it +
29 ": End leggi");
30 }
31 }
```

117

Esempio


```
33 class MioThread extends Thread {
34 Risorsa resource;
35
36 public MioThread(Risorsa res, String nome) {
37 super(nome);
38 resource = res;
39 }
40 public void run() {
41 int i;
42 System.out.println("Start thread " + getName());
43 for (i = 0; i < 5; i++) {
44 if (i % 2 == 0) resource.leggi(this, i);
45 else resource.modifica(i, this, i);
46 }
47 System.out.println("End thread " + getName());
48 }
49 }
50 public class Mutex {
51 public static void main(String[] args) {
52 Risorsa r = new Risorsa();
53
54 System.out.println("Begin thread main");
55 for (int i = 0; i < 2; i++)
56 new MioThread(r, "Thread " + i).start();
57 System.out.println("End thread main");
58 }
59
60 }
61
```

118

Esempio: output


```
Begin thread main  
End thread main  
Start thread Thread 0  
Thread Thread 0 iterazione 0: Begin leggi  
v[0] = 10; Start thread Thread 1  
v[1] = 10  
Thread Thread 0 iterazione 0: End leggi  
Thread Thread 1 iterazione 0: Begin leggi  
v[0] = 10; v[1] = 10  
Thread Thread 1 iterazione 0: End leggi  
Thread Thread 0 iterazione 1: Begin modifica  
Thread Thread 0 iterazione 1: End modifica  
Thread Thread 1 iterazione 1: Begin modifica  
Thread Thread 1 iterazione 1: End modifica  
Thread Thread 0 iterazione 2: Begin leggi  
v[0] = 8; v[1] = 12  
Thread Thread 0 iterazione 2: End leggi  
Thread Thread 1 iterazione 2: Begin leggi  
v[0] = 8; v[1] = 12  
Thread Thread 1 iterazione 2: End leggi  
Thread Thread 0 iterazione 3: Begin modifica
```


```
Thread Thread 0 iterazione 3: Begin modifica  
Thread Thread 0 iterazione 3: End modifica  
Thread Thread 1 iterazione 3: Begin modifica  
Thread Thread 1 iterazione 3: End modifica  
Thread Thread 0 iterazione 4: Begin leggi  
v[0] = 2; v[1] = 18  
Thread Thread 0 iterazione 4: End leggi  
End thread Thread 0  
Thread Thread 1 iterazione 4: Begin leggi  
v[0] = 2; v[1] = 18  
Thread Thread 1 iterazione 4: End leggi  
End thread Thread 1
```

119

Implementazione semplificata


```
ublic class SynchronizedVariable {  
 private int value = 0;  
  
 synchronized void write(int v) {  
 value = v;  
 }  
 synchronized int read() {  
 return value;  
 }  
}
```


implementazione
concettuale

**p(this.lock);
body of write;
v(this.lock)**

**p(this.lock);
body of read;
v(this.lock)**

120

Esempio: multi-threaded server


```
1. import java.io.*;
2. import java.net.*;
3. public class Server {
4. static final int PORT = 8080;
5. public static void main(String[] args) throws IOException {
6. ServerSocket s = new ServerSocket(PORT);
7. try {
8. while ( true ) {
9. Socket socket = s.accept();
10. try {
11. new ServerThread(socket); // conn <-> thread
12. } catch(IOException e) {
13. socket.close();
14. }
15. }
16. } finally {
17. s.close();
18. }
19. }
20. }
```

121

Esempio: server multithreads


```
class ServerThread extends Thread{
 private Socket socket;
 private BufferedReader in;
 private PrintWriter out;

 public ServerThread(Socket s)
 throws IOException {
 socket = s;
 in = new BufferedReader(
 new InputStreamReader(
 socket.getInputStream()));
 out =new PrintWriter(
 new BufferedWriter(
 new OutputStreamWriter(
 socket.getOutputStream())),
 true);
 start();
 }

 public void run() {
 try {
 while (true) {
 String str=in.readLine();
 if(str.equals("END"))
 break;
 System.out.println
 ("Echo:" + str);
 out.println(str);
 }
 }catch(IOException e){
 }finally{
 try{
 socket.close();
 }catch(IOException e){}
 }
 }
}
```

122