Esercitazione 2 Sincronizzazione con semafori

31 Ottobre 2013

Strumenti di sincronizzazione nella libreria LinuxThread e nel linguaggio Java

I semafori nelle librerie pthread e LinuxThreads

- La libreria pthread definisce soltanto il semaforo di mutua esclusione (mutex).
- La Libreria Linuxthread, implementa comunque il semaforo esternamente alla libreria pthread, conformemente allo standard POSIX 1003.1b

pthread: MUTEX

- Lo standard POSIX 1003.1c (libreria <pthread.h>) definisce i semafori binari (o lock, mutex, etc.)
 - sono semafori il cui valore puo` essere 0 oppure 1 (occupato o libero);
 - vengono utilizzati tipicamente per risolvere problemi di mutua esclusione
 - operazioni fondamentali:
 - inizializzazione: pthread_mutex_init
 - · locking: pthread mutex lock
 - unlocking: pthread mutex unlock
 - Per operare sui mutex:

```
pthread_mutex_t : tipo di dato associato al mutex; esempio:
 pthread_mutex_t mux;
```

MUTEX: inizializzazione

· L'inizializzazione di un mutex si puo`realizzare con:

```
int pthread_mutex_init(pthread_mutex_t* mutex, const
 pthread_mutexattr_t* attr)
```

attribuisce un valore iniziale all'intero associato al semaforo (default: *libero*):

- mutex: individua il mutex da inizializzare
- attr: punta a una struttura che contiene gli attributi del mutex;
 se NULL, il mutex viene inizializzato a libero (default).
- in alternativa , si puo` inizializzare il mutex a default con la macro:

 PTHREAD_MUTEX_INIZIALIZER
- csempio: pthread_mutex_t mux= PTHREAD_MUTEX_INIZIALIZER;

MUTEX: lock/unlock

Locking/unlocking si realizzano con:

```
int pthread_mutex_lock(pthread_mutex_t* mux)
int pthread_mutex_unlock(pthread_mutex_t* mux)
```

- lock: se il mutex mux e` occupato, il thread chiamante si sospende; altrimenti occupa il mutex.
- unlock: se vi sono processi in attesa del mutex, ne risveglia uno; altrimenti libera il mutex.

Esempio

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#define MAX 10
pthread mutex t M; /* def.mutex condiviso tra threads */
int DATA=0; /* variabile condivisa */
int accessi1=0; /*num. di accessi del thread 1 alla sez critica */
int accessi2=0; /*num. di accessi del thread 2 alla sez critica */
void *thread1 process (void * arg)
 int k=1;
 while(k)
 pthread mutex lock(&M); /*prologo */
 accessi1++;
 DATA++;
 k=(DATA>=MAX?0:1);
 printf("accessi di T1: %d\n", accessi1);
 pthread mutex unlock(&M); /*epilogo */
 pthread exit (0);
```

Esempio

```
void *thread2_process (void * arg)
{ int k=1;
 while(k)
 {
 pthread_mutex_lock(&M); /*prologo sez. critica */
 accessi2++;
 DATA++;
 k=(DATA>=MAX?0:1);
 printf("accessi di T2: %d\n", accessi2);
 pthread_mutex_unlock(&M); /*epilogo sez. critica*/
 }
 pthread_exit (0);
}
```

Esempio:

```
main()
{ pthread t th1, th2;
  /* il mutex e` inizialmente libero: */
  pthread mutex init (&M, NULL);
  if (pthread create(&th1, NULL, thread1 process, NULL) <
  0)
 { fprintf (stderr, "create error for thread 1\n");
 exit (1);
  if (pthread create(&th2, NULL, thread2 process, NULL) < 0)</pre>
  { fprintf (stderr, "create error for thread 2\n");
 exit (1);
  pthread join (th1, NULL);
  pthread join (th2, NULL);
```

Test

```
$
$ gcc -D_REENTRANT -o tlock lock.c -lpthread
$ ./tlock
accessi di T2: 1
accessi di T1: 1
accessi di T2: 2
accessi di T1: 2
accessi di T1: 3
accessi di T1: 4
accessi di T1: 5
accessi di T1: 6
accessi di T1: 7
accessi di T1: 8
accessi di T2: 3
$
```

LinuxThreads: Semafori

Memoria condivisa: uso dei semafori (POSIX.1003.1b)

- Semafori: libreria <semaphore.h>
 - sem init: inizializzazione di un semaforo
 - sem_wait: implementazione di P
 - sem_post: implementazione di V
- sem_t: tipo di dato associato al semaforo; esempio:

```
static sem_t my_sem;
```

Operazioni sui semafori

- sem: individua il semaforo da inizializzare
- pshared : 0, se il semaforo non e` condiviso tra task, oppure non zero (sempre zero).
- value : e` il valore iniziale da assegnare al semaforo.
- sem_t : tipo di dato associato al semaforo; esempio:

```
static sem_t my_sem;
```

ritorna sempre 0.

Operazioni sui semafori: sem_wait

¬ P su un semaforo

```
int sem_wait(sem_t *sem);
```

dove:

• Sem: individua il semaforo sul quale operare.

e` la P di Dijkstra:

> se il valore del semaforo e` uguale a zero, sospende il thread chiamante nella coda associata al semaforo; altrimenti ne decrementa il valore.

Operazioni sui semafori: sem_post

V su un semaforo:

```
int sem_post(sem_t *sem);
```


dove:

• Sem: individua il semaforo sul quale operare.

e` la V di Dijkstra:

> se c'e` almeno un thread sospeso nella coda associata al semaforo sem, viene risvegliato; altrimenti il valore del semaforo viene incrementato.

Esempio: Semaforo Evento


Imposizione di un vincolo temporale: la FASE2 nel thread 1 va eseguita dopo la FASE1 nel thread2.

Esempio: sincronizzazione

```
/* la FASE2 nel thread 1 va eseguita dopo la FASE1 nel thread 2*/
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <semaphore.h>
sem t my sem;
int V=0;
void *thread1 process (void * arg)
 printf ("Thread 1: partito!...\n");
  /* inizio Fase 2: */
  sem wait (&my sem);
 printf ("FASE2: Thread 1: V=%d\n", V);
 pthread exit (0);
```

```
void *thread2 process (void * arg)
{ int i;
 V=99;
 printf ("Thread 2: partito!...\n);
 /* inizio fase 1: */
 printf ("FASE1: Thread 2: V=%d\n", V);
 /* ...
 termine Fase 1: sblocco il thread 1*/
 sem_post (&my_sem);
 sleep (1);
 pthread exit (0);
```

```
main ()
{ pthread t th1, th2;
  void *ret;
  sem init (&my sem, 0, 0); /* semaforo a 0 */
if (pthread create (&th1, NULL, thread1 process, NULL) < 0) {
 fprintf (stderr, "pthread create error for thread 1\n");
 exit (1);
  if (pthread create(&th2,NULL, thread2 process, NULL) < 0)</pre>
 {fprintf (stderr, "pthread create error for thread \n");
 exit (1);
  }
  pthread join (th1, &ret);
  pthread join (th2, &ret);
```

Esempio:

• gcc -D_REENTRANT -o sem sem.c -lpthread

· Esecuzione:

```
[aciampolini@ccib48 threads]$ sem
Thread 1: partito!...
Thread 2: partito!...
FASE1: Thread 2: V=99
FASE2: Thread 1: V=99
[aciampolini@ccib48 threads]$
```

Semafori binari composti: esempio

```
/* tre processi che, ciclicamente, incrementano a
  turno (in ordine P1, P2, P3) la variabile V*/
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <semaphore.h>
#define MAX 13
static sem t s1,s2,s3; /* semafori per imporre
 l'ordine di accesso (P1, P2, P3) alla
 variabile V */
int V=0,F=0;
```

```
void *thread1_process (void * arg)
 int k=1;
 while(k)
 { sem wait (&s1);
 if (V<MAX)</pre>
 V++;
 else
 k=0;
 printf("T1: %d (V=%d) \n",++F, V);
 sem_post(&s2);
  pthread_exit (0);
```

```
void *thread2_process (void * arg)
 int k=1;
 while(k)
 { sem_wait (&s2);
 if (V<MAX)
 V++;
 else
 k=0;
 printf("T2: %d (V=%d) \n",++F, V);
 sem_post(&s3);
  pthread_exit (0);
```

```
void *thread3_process (void * arg)
 int k=1;
 while(k)
 { sem_wait (&s3);
 if (V<MAX)
 V++;
 else
 k=0;
 printf("T3: %d (V=%d)\n",++F, V);
 sem_post(&s1);
  pthread_exit (0);
```

```
main ()
{ pthread t th1, th2,th3;
  sem init(&s1,0,1);
  sem init(&s2,0,0);
  sem init(&s3,0,0);
  if (pthread create(&th1, NULL, thread1 process, NULL) < 0)
 { fprintf (stderr, "pthread create error for thread 1\n");
 exit (1);
  if (pthread create(&th2, NULL, thread2 process, NULL) < 0)</pre>
  { fprintf (stderr, "pthread create error for thread 2\n");
 exit (1);
  if (pthread create(&th3,NULL,thread3 process, NULL) < 0)</pre>
 { fprintf (stderr, "pthread create error for thread 3\n");
 exit (1);
```

```
pthread_join (th1, NULL);
pthread_join (th2, NULL);
pthread_join (th3, NULL);
}
```

Esercizio 1 - Mutua esclusione

Una rete televisiva vuole realizzare un sondaggio di opinione su un campione di N persone riguardante il gradimento di K film.

Il sondaggio richiede che ogni persona interpellata risponda a K domande, ognuna relativa ad un diverso film: in particolare, ad ogni domanda l'utente deve fornire una risposta (appartenente al dominio [1,..10]) che esprime il voto assegnato dall'utente al film in questione.


La raccolta delle risposte avviene in modo tale che, al termine della compilazione di ogni questionario, vengano presentati i risultati parziali del sondaggio, e cioè: per ognuna delle k domande, venga stampato il voto medio ottenuto dal film ad essa associato.

Al termine del sondaggio devono essere stampati i risultati definitivi, cioè il voto medio ottenuto da ciascun film ed il nome del film con il massimo punteggio.

Si realizzi un'applicazione concorrente che, facendo uso della libreria pthread e rappresentando ogni singola persona del campione come un thread concorrente, realizzi il sondaggio rispettando le specifiche date.

Spunti & suggerimenti (1)

- · Persona del campione= thread
- Risultati del sondaggio: struttura dati condivisa composta da K elementi (1 per ogni domanda/film)


MUTUA ESCLUSIONE

- I thread spettatori dovranno accedere in modo mutuamente esclusivo alla variabile che rappresenta i risultati del sondaggio.
- · Quale strumenti utilizzare?

```
pthread mutex
```


Esercizio 2 - sincronizzazione a barriera

Si riconsideri il sondaggio di cui all'esercizio 1.

- La rete televisiva vuole utilizzare i risultati del sondaggio per stabilire quale dei K film interessati dalle domande del questionario mandare in onda, secondo le seguenti modalità.
- Ognuno degli N utenti ha un comportamento strutturato in due fasi consecutive:
- 1. Nella prima fase partecipa al sondaggio
- 2. Nella seconda fase vede il film risultato vincitore nel sondaggio (quello, cioè, con la valutazione massima).
- Si realizzi un'applicazione concorrente nella quale ogni thread rappresenti un diverso utente, che tenga conto dei vincoli dati e, in particolare, che ogni utente non possa eseguire la seconda fase (visione del film vincitore) se prima non si è conclusa la fase precedente (compilazione del questionario) per tutti gli utenti.

Spunti & suggerimenti

 Rispetto all'esercizio 1 è richiesta l'aggiunta di una barriera di sincronizzazione per tutti i thread concorrenti:


Barriera: possibile soluzione (pseudicodice)

· Variabili condivise:

```
semaphore mutex=1:
semaphore barriera=0;
int arrivati=0;
```

Struttura del thread i-simo Pi:

```
<operazione 1 di Pi>
p(mutex);
arrivati++;
if (arrivati==N)
 v(barriera);
v(mutex);
p(barriera);
v(barriera);
<operazione 2 di Pi>
```

Esercizio 3

Si aggiunga al problema dell'esercizio 2 i seguenti vincoli: possono assistere alla visione del film vincitore:

- · Sia le persone che hanno partecipato al sondaggio;
- Sia qualunque altro utente della rete televisiva.

In particolare, si supponga che:

- il film sia accessibile soltanto in modalità *streaming* tramite il portale web della rete
- · che vi sia un limite massimo MAXC al numero degli utenti che possono connettersi per la visione del film.

Estendere la soluzione dell'esercizio 2 in modo tale da soddisfare i requisiti di cui sopra.

Spunti & suggerimenti

