Esempio: la Toilette Unisex

Si consideri la toilette di un ristorante. La toilette è unica per uomini e donne.

Utilizzando i semafori forniti dalla libreria LinuxThreads, si realizzi un'applicazione concorrente nella quale ogni utente della toilette (uomo o donna) è rappresentato da un processo e il bagno come una risorsa.

La politica di sincronizzazione tra i processi dovrà garantire che:

- nella toilette non vi siano contemporaneamente uomini e donne
- nell'accesso alla toilette, le donne abbiano la priorità sugli uomini.

Si supponga che la toilette abbia una capacità limitata a N persone.

È possibile realizzare una soluzione a questo problema utilizzando i mutex della libreria pthreads?

Thread iniziale D1 D2 ... Dk U1 U2 ... Uh

Quali risorse comuni?

Quali thread?

thread iniziale

■ **Donne**: D1, D2,...Dk

■ Uomini: U1,U2,..Uh

- Toilette = pool di risorse (posti in bagno) equivalenti
- →introduciamo un gestore della toilette:

```
typedef struct{
/* dati condivisi;
 strumenti di sincronizzazione
 (semafori & mutex)

*/
}gestore_toilet;
```

Spunti e suggerimenti (2)

Struttura dei thread:

```
gestore toilet G;
void *donna(void * arg)
{ donna_entra(&G); +
 operazioni del gestore
  printf("Donna in bagno....\n");
  donna esce(&G);
void *uomo(void * arg)
{ uomo entra(&G);
  printf("Uomo in bagno....\n");
  uomo_esce(&G);
```

Spunti e suggerimenti (3)

Quali condizioni di sincronizzazione?

- ·donna (entra_donna): il thread donna deve essere sospeso se:
 - · ci sono uomini nel bagno;
 - · il bagno e` pieno.
- ·uomo (entra_uomo): il thread uomo deve essere sospeso se:
 - · ci sono donne nel bagno;
 - · il bagno e` pieno;
 - · ci sono donne in attesa.

Quali strumenti di sincronizzazione?

Necessita` di realizzare particolari politiche di allocazione:

·semD: semaforo *privato* per la sospensione dei thread donna

·semU: semaforo *privato* per la sospensione dei thread uomo

inoltre:

•mutex: un mutex per realizzare l'accesso al gestore in modo mutuamente esclusivo.

SOLUZIONE

Risorsa

```
#include <stdio.h>
#include <pthread.h>
#include <semaphore.h>
#define N 3
#define MAX T 60
typedef struct{
 pthread mutex t mutex; /* mutua esclusione*/
 int donne in; /* numero di donne nella toilette*/
 int uomini in; /* numero di uomini nella toilette*/
 sem t semD; /* sospensione donne- sem. priv*/
 sem t semU; /*sospensione uomini-sem. priv */
 int sosp D; /* donne in attesa*/
 int sosp U; /* uomini in attesa*/
}gestore toilet;
gestore toilet G;
```

Struttura Thread

```
void *thread donna(void * arg) /*codice donna*/
 donna entra(&G);
 printf("Donna in bagno....\n");
 sleep(1); /*permanenza...*/
 donna esce(&G);
 pthread exit(0);
void *thread uomo(void * arg) /*codice donna*/
 uomo entra(&G);
 printf("Uomo in bagno....\n");
 sleep(1); /*permanenza...*/
 uomo esce(&G);
 pthread exit(0);
```

Implementazione delle operazioni del gestore: soluzione basata sullo schema 1 (p. 106, modello a memoria comune)

Accesso donna

```
void donna entra(gestore toilet *g)
 pthread mutex lock(&g->mutex);
 if( (g->donne in+g->uomini in<N) &&</pre>
 (g->uomini in==0))
 g-> donne in++;
 sem post(&g->semD); /*v sul sem delle donne*/
 else
 g->sosp D++;
 pthread mutex unlock(&g->mutex);
 sem wait(&g->semD);
```

Uscita Donna

```
void donna esce(gestore toilet *g)
 int k;
{
 pthread_mutex_lock(&g->mutex);
 g->donne in--;
 if (g->sosp D)
 g->donne in++;
 g->sosp D--;
 sem post(&g->semD); }
 else if (g->donne_in==0 && g->sosp_U)
 k=g->sosp U;
 while (k>0 \&\& g-\uomini in \le N)
 g->uomini in++;
 g->sosp U--;
 sem_post(&g->semU);
 k--;
 pthread mutex unlock(&g->mutex);
```

Accesso Uomo

```
void uomo entra(gestore toilet *g)
 pthread mutex lock(&g->mutex);
 if( (g->donne_in + g->uomini_in<N) &&</pre>
 (g->donne in==0) \&\&
 (g->sosp D==0))
 g-> uomini in++;
 sem post(&g->semU);
 else
 g->sosp U++;
 pthread mutex unlock(&g->mutex);
 sem wait(&g->semU);
```

Uscita Uomo

```
void uomo esce(gestore toilet *g)
 int k;
 pthread mutex lock(&g->mutex);
 g->uomini in--;
 if (g->sosp D && g->uomini in==0) //risveglio donne
 k=q->sosp D;
 while (k>0 \&\& g->donne in <=N)
 g->donne in++;
 g->sosp D--;
 k--;
 sem post(&g->semD); }}
 else if (g->sosp D==0 \&\& g->sosp U>0)
 g->uomini in++;
 g->sosp U--;
 sem post(&g->semU);
 pthread mutex unlock(&g->mutex);}
```

Struttura main: avvio applicazione

```
main ()
 pthread t D[MAX T], U[MAX T];
 int i, nd, nu;
 /* inizializzazione G: */
 pthread mutex init(&G.mutex, NULL);
 sem init(&G.semD,0,0);
 sem init(&G.semU,0,0);
 G.sosp D=0;
 G.sosp U=0;
 G.donne in=0; /* numero di donne in bagno*/
 G.uomini in=0;/* numero di uomini in bagno */
 printf("Quante donne? "); scanf("%d", &nd);
 printf("Quanti uomini? "); scanf("%d", &nu);
 /* continua..*/
```

```
/* Creazione thread: */
for (i=0; i<nu; i++)
 pthread_create (&U[i], NULL, thread_uomo, NULL);
for (i=0; i<nd; i++)
 pthread_create (&D[i], NULL, thread_donna, NULL);
for (i=0; i<nd; i++)
 pthread_join (D[i], NULL);
for (i=0; i<nu; i++)
 pthread_join (U[i], NULL);
} /* fine main */</pre>
```

Implementazione delle operazioni del gestore:

(attesa circolare, v. Monitor)

Accesso donna

```
void donna entra(gestore toilet *g)
 pthread mutex lock(&g->mutex);
 while ( (g->donne in+g->uomini in==N) | |
 (g->uomini in>0))
 g->sosp D++;
 pthread mutex unlock(&g->mutex);
 sem wait(&g->semD); /*sospensione donna*/
 pthread mutex lock(&g->mutex);
 g->sosp D--;
 g-> donne in++;
 pthread mutex unlock(&g->mutex);
```

Accesso Uomo

```
void uomo entra(gestore toilet *g)
 pthread mutex lock(&g->mutex);
 while ( (g->donne in+g->uomini in==N) | |
 (g->donne in>0) | |
 (g->sosp D) )
 g->sosp U++;
 pthread mutex_unlock(&g->mutex);
 sem wait(&g->semU); /*sospensione uomo*/
 pthread mutex lock(&g->mutex);
 g->sosp U--;
 g-> uomini in++;
 pthread mutex unlock(&g->mutex);
```

Uscita Donna

```
void donna esce(gestore_toilet *g)
 int k;
 pthread mutex lock(&g->mutex);
 g->donne in--;
 if (g->sosp D)
 sem post(&g->semD);
 else if (g->donne in==0 && g->sosp_U)
 k=g->sosp U;
 while (k>0)
 sem_post(&g->semU);
 k--;
 pthread mutex unlock(&g->mutex);
```

Uscita Uomo

```
void uomo esce(gestore toilet *g)
 int k:
 pthread mutex lock(&g->mutex);
 g->uomini in--;
 if ((g->sosp D) && (g->uomini in==0))
 k=g->sosp D;
 while (k>0)
 sem post(&g->semD);
 k--;
 else if (g->sosp D==0 \&\& g->sosp U)
 sem post(&g->semU); /* risveglio un uomo */
 pthread mutex unlock(&g->mutex);
```