ESERCITAZIONE 5

Gestione di task concorrenti e rendez-vous in ADA

13 maggio 2024

Esempio 1: ponte a senso unico alternato

Si consideri un **ponte a senso unico alternato** con capacità limitata a MAX veicoli.

Ogni veicolo che vuole entrare dalla direzione X è autorizzato se:

- -c'è posto sul ponte (il numero di veicoli è minore di MAX)
- –non ci sono veicoli in direzione opposta a X.

Realizzare un'applicazione distribuita in ADA in cui i veicoli siano rappresentati da task concorrenti (clienti) e la gestione del ponte sia affidata ad un task (servitore).

Schema soluzione

Impostazione

```
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure ponte is
 type cliente ID is range 1..10; -- 10 clienti
 type dir ID is (NORD, SUD); -- direzioni
 -- processo gestore del pool:
 task type server is
 entry entraNORD (ID: in cliente ID );
 entry esceNORD(ID: in cliente ID );
 entry entraSUD (ID: in cliente ID );
 entry esceSUD(ID: in cliente ID );
 end server;
  S: server; -- creazione server
```

```
• Task client: rappresenta l'utente del ponte.
task type cliente (ID: cliente ID; DIR: dir ID);
task body cliente is
begin
Put Line("Gruppo " & cliente ID'Image (ID) & " dir: "& dir ID'Image (DIR));
  if DIR=NORD
 then
 S. entraNORD(ID);
 delay 1.0;
 S. esceNORD(ID);
 end if;
 if DIR=SUD
 then
 S. entraSUD(ID);
 delay 1.0;
 S. esceSUD(ID);
 end if;
end;
```

• Task server: è il gestore del ponte

```
task body server is
 MAX : constant INTEGER := 5; --capacità ponte
 sulponte: Integer;
 utenti: array(dir ID'Range) of Integer;
begin
 Put Line ("SERVER iniziato!");
 --INIZIALIZZAZIONI:
 sulponte:=0;
  for i in dir ID'Range loop
 utenti(i):=0;
 end loop;
 -- continua..
```

```
-- .. Gestione richieste
loop
 select
 when sulponte < MAX and utenti(SUD)=0 =>
 accept entraNORD (ID: in cliente ID ) do
 utenti(NORD):=utenti(NORD)+1;
 sulponte:=sulponte+1;
 end entraNORD; -- fine sincron.
 or
 when sulponte < MAX and utenti(NORD)=0 =>
 accept entraSUD (ID: in cliente ID ) do
 utenti(SUD):=utenti(SUD)+1;
 sulponte:=sulponte+1;
 end entraSUD;
 -- continua..
```

```
-- .. continua
 or
 accept esceNORD (ID: in cliente ID ) do
 utenti(NORD):=utenti(NORD)-1;
 sulponte:=sulponte-1;
 end esceNORD;
 or
 accept esceSUD (ID: in cliente ID ) do
 utenti(SUD):=utenti(SUD)-1;
 sulponte:=sulponte-1;
 end esceSUD;
 end select;
 end loop;
end;
```

```
Struttura programma e definizione main:
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure ponte is
-- dichiarazioni e definizioni task ecc.
type ac is access cliente; -- riferimento ad un task cliente
  New client: ac;
  begin -- equivale al main
 for I in cliente ID'Range loop -- ciclo creazione task
 New client := new cliente (I); -- creazione cliente I-simo
 end loop;
end ponte;
```

In alternativa: selezione entry in base a parametri

Vettore delle operazioni di servizio:

Per consentire la realizzazione di politiche dipendenti dai «parametri» associati al task si può usare il concetto di *famiglie di entry*:

```
entry entryname (first..last) (in..out);
```

Soluzione con 2 entries:

dominio dei parametri (scalare)

```
entry entra(dir_ID) (ID: in cliente_ID );
entry esce(dir_ID) (ID: in cliente_ID );
end server;
```

Definizione task server: struttura.

```
task body server is
 MAX : constant INTEGER := 5; --capacità ponte
 -- <variabili di stato del ponte>
begin
 --<inizializzaz. variabili di stato del ponte>
  loop--Gestione richieste:
 select
 ... accept entra(NORD) (ID: in cliente ID ) do ...
 or
 ... accept entra(SUD) (ID: in cliente ID ) do ...
 or
 ... accept esce (NORD) (ID: in cliente ID ) do ...
 or
 ... accept esce(SUD) (ID: in cliente ID ) do ...
 end select;
  end loop;
end;
```

Task client (con family of entries).

```
task type cliente (ID: cliente_ID; DIR: dir_ID);

task body cliente is
begin
 Put_Line ("gruppo" & cliente_ID'Image (ID) & " di "& dir_ID'Image (DIR) &"iniziato!");
 S. entra(DIR) (ID);
 delay 1.0;
 S. esce(DIR) (ID);
end;
```

Politiche basate su priorità

Politiche basate su priorità: necessità di selezionare la richieste di entrata da servire

Vettore delle operazioni di servizio: Family of entries

Es. 3 livelli di priorità: P1, P2 e P3

• Il gestore di una risorsa deve servire prima le richieste di priorità P1, poi P2, e per ultima, P3.

```
type prio is(P1, P2, P3);

task type server is
 entry richiesta(prio) (<parametri formali>);
 ...
end server;
```

Struttura server

Primo metodo: usare il connettore **else** all'interno di select (possibilità di innestare select):

```
select
 accept richiesta (P1) ...
 else
 select
 accept richiesta (P2) ...
 else
 select
 accept richiesta(P3) ...
 or
 delay 1.0;
 end select;
 end select;
end select;
```

Struttura server

Secondo metodo (consigliato): usare l'attributo 'COUNT' (applicabile alle entries). Ad esempio:

```
Richiesta (P1) 'COUNT
```

Restituisce il numero di richieste in coda per la entry Richiesta(P1).

SCHEMA da seguire:

```
select
 accept richiesta(P1) do.. end;
 or
 when richiesta(P1)'COUNT=0 =>
 accept richiesta(P2) do.. end;
 or
 when richiesta(P1)'COUNT=0 and
 richiesta(P2)'COUNT=0 =>
 accept richiesta (P3) do.. end;
end select:
```

Esempio 2: la fabbrica di torte

Si consideri il laboratorio di un'azienda artigianale che produce dolci. L'azienda è specializzata nella produzione di torte; in particolare, i tipi di torte prodotti sono 2:

- Torta al cioccolato,
- Crostata alla marmellata.

Le torte vengono vendute in scatole pre-confezionate. L'azienda commercializza 3 tipi di confezioni:

- confezione semplice "Cioccolato", contenente 1 torta al cioccolato;
- confezione semplice "Marmellata", contenente 1 crostata.
- Confezione multipla "Famiglia", contenente 1 torta al cioccolato e 1 crostata.

Nel laboratorio dell'azienda vi è un **tavolo** per il deposito delle torte in attesa di essere confezionate al quale accedono:

- gli operai dedicati alla produzione (OP), che accedono ciclicamente al tavolo per depositarvi ogni torta appena sfornata; ogni OP deposita sul tavolo 1 torta alla volta.
- gli operai dedicati alle confezioni (OC), ognuno dedicato alla confezione di scatole di un tipo predefinito dato (Cioccolato, Marmellata o Famiglia); essi accedono ciclicamente al tavolo per prelevare la/le torte necessaria/e a realizzare la confezione del tipo assegnato.

Il tavolo ha una capacità massima pari a MaxC, costante che esprime il massimo numero di torte che possono stare contemporaneamente su di esso.

Si sviluppi un'applicazione distribuita ADA, che rappresenti **operai** (clienti) e **gestore** del tavolo (server) con task concorrenti. L'applicazione deve realizzare una politica di gestione del tavolo che soddisfi i vincoli dati e che, inoltre, soddisfi i seguenti vincoli di **priorità**:

- •tra gli operai **OP**: **i produttori di crostate** siano **favoriti** rispetto ai **produttori di torte al cioccolato**;
- •tra gli operai **OC**: gli operai dedicati alla confezione di **scatole Famiglia** siano **favoriti** rispetto a quelli dedicati alle **scatole semplici** (Cioccolato, Marmellata); inoltre, tra gli OC dedicati alle confezioni semplici, venga data priorità alle confezioni "Marmellata".

Impostazione server: famiglie di entries

```
type torta is (cioccolata, marmellata);
type confezione is (cioc, marm, family);
task type server is
 entry deposito(torta) (<par. formali>);
 entry prelievo(confezione) (<par. formali>);
end server;
S: server; -- creazione processo server
```

Impostazione clienti OP/OC

```
type cliente ID is range 1..10;
task type clienteOP (ID: cliente ID; T:torta);
 task body clienteOP is
 begin
 S. deposito(T)(ID);
 end;
task type clienteOC(ID: cliente ID; C:confezione);
 task body clienteOC is
 begin
 S. prelievo(C)(ID);
 end;
```

Politica del gestore

E' realizzata all'interno del server:

```
task body server is
 <variabili locali per rappr. Stato risorsa>
 begin
 <INIZIALIZZAZIONI>
 loop
  select
 <accettazione/definizione entries>
 end select:
 end loop;
end server;
```

Soluzione Completa

```
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure torte is
  type clienteOP ID is range 1..10;
  type clienteOC ID is range 1..4;
  type torta is (cioccolato, marmellata);
  type confezione is (cioc, marm, family);
  task type clienteOP (ID: clienteOP ID; T:torta);
  task type clienteOC (ID: clienteOC ID; C:confezione);
  type acOP is access clienteOP;
  type acOC is access clienteOC;
  task type server is
 entry deposito(torta) (ID:clienteOP ID);
 entry prelievo(confezione) (ID:clienteOC ID);
  end server;
```

```
S: server;
task body server is
  MAX : constant INTEGER := 18; -- capacita' tavolo
 sultavolo: array(torta'Range) of Integer;
 begin
 Put Line ("SERVER iniziato!");
 --INIZIALIZZAZIONI:
 for i in torta'Range loop
 sultavolo(i):=0;
 end loop;
 delay 2.0;
 -- continua..
```

```
loop
 select -- deposito crostata:
 when sultavolo(marmellata)+sultavolo(cioccolato) < MAX and
 sultavolo(marmellata) < MAX-1 =>
 accept deposito (marmellata) (ID: in clienteOP ID ) do
 sultavolo(marmellata):=sultavolo(marmellata)+1;
 end;
 -- deposito cioccolato:
 when sultavolo (marmellata) + sultavolo (cioccolato) < MAX and
 sultavolo(cioccolato) < MAX-1 and
 deposito(marmellata)'COUNT=0 =>
 accept deposito(cioccolato) (ID: in clienteOP ID ) do
 sultavolo(cioccolato):=sultavolo(cioccolato)+1;
 end;
 -- CONTINUA..
```

```
sultavolo(cioccolato):=sultavolo(cioccolato)-1;
 end:
or -- prelievo marmellata:
 when sultavolo(marmellata) >=1 and prelievo(family)'COUNT=0 =>
 accept prelievo (marm) (ID: in clienteOC ID ) do
  sultavolo(marmellata):=sultavolo(marmellata)-1;
 end:
or -- prelievo cioccolato
 when sultavolo(cioccolato) >= 1 and prelievo(family) 'COUNT=0
 and prelievo (marm) 'COUNT=0=>
 accept prelievo(cioc) (ID: in clienteOC ID ) do
  sultavolo(cioccolato):=sultavolo(cioccolato)-1;
 end:
 end select;
end loop;
 26
end: -- fine task server
```

-- prelievo family:

when sultavolo(marmellata) >=1

and sultavolo(cioccolato) >=1 =>

accept prelievo(family) (ID: in clienteOC ID) do

sultavolo(marmellata):=sultavolo(marmellata)-1;

```
-- definizione task clienti:
task body clienteOP is
begin
 S. deposito(T)(ID);
end;
task body clienteOC is
begin
 S. prelievo(C)(ID);
end;
```

```
-- "main":
NewOP: acOP;
NewOC: acOC;
begin -- equivale al main
 for I in clienteOP ID'Range
 loop -- ciclo creazione task OP
 NewOP := new clienteOP (I, cioccolato);
 NewOP := new clienteOP (I, marmellata);
 end loop;
 for I in clienteOC ID'Range
 loop -- ciclo creazione task OC
 NewOC := new clienteOC (I, cioc);
 NewOC := new clienteOC (I, marm);
 NewOC := new clienteOC (I, family);
 end loop;
end torte; -- fine programma
```

Risorse utili

- Compilatore linux: gnat
- Comando per compilazione:

gnat make programma.adb

• Ambiente grafico di sviluppo:

Gnat Programming Studio (GPS)

Per download GPS etc:

http://www.adacore.com

Tutorial ADA on line:

http://www.adaic.org/learn/materials/#tutorials

http://www.infres.enst.fr/~pautet/Ada95/a95list.htm

Esercizi proposti

Esercizio 1

Si consideri l'ufficio di relazioni con il pubblico (**URP**) di una grande città. L'ufficio è costituito da N sportelli, attraverso i quali è in grado di fornire al pubblico 2 tipi di prestazione:

- •Informazioni turistiche (TUR)
- •Informazioni su eventi (EVE)

Ogni sportello può eseguire un servizio alla volta (di qualunque tipo).

Per semplicità, si assuma che ogni utente richieda un solo servizio alla volta.

Si assuma inoltre che la permanenza di un utente allo sportello abbia una durata non trascurabile.

L'accesso degli utenti agli sportelli è regolato dai seguenti vincoli:

•l'erogazione di un servizio a un utente presuppone l'acquisizione di uno sportello libero da parte dell'utente richiedente.

Realizzare un'applicazione nel linguaggio **Ada**, nella quale **utenti e ufficio** siano rappresentati **task concorrenti**.

La sincronizzazione tra i processi dovrà tenere conto dei vincoli dati ed inoltre della seguente politica di priorità:

le richieste di informazioni turistiche (TUR) devono avere la precedenza sulle richieste di tipo EVE.

Impostazione

• Due tipi di task:

- Utenti (clienti)
- Ufficio (server)

Quali servizi?

- Acquisizione sportello (EVE/TUR)
- Rilascio Sportello

• Gestione delle Priorità (nell'acquisizione):

- Acquisizione -> Famiglia di entries (EVE, TUR)
- Uso dell'attributo 'COUNT applicato ai due tipi di entry per verificare la presenza di chiamate più prioritarie

Impostazione

Cliente:

```
task type cliente(id: ...; tipo info:...);
task body cliente is
begin
 S.acquisizione(tipo info)(id,..);
 <permanenza allo sportello>
 S.Rilascio(id,..);
end;
```

Esercizio 2

Si realizzi una variante della soluzione dell'esercizio 1, in cui la politica di priorità sia la seguente.

Riguardo all'ordine delle richieste servite, si adotti un criterio basato su **priorità dinamica** e cioè:

- 1)Inizialmente la priorità è assegnata alle richieste di tipo TUR;
- 2) dopo aver servito K richieste TUR (K è una costante data), la priorità viene invertita, quindi diventano prioritarie le richieste di tipo EVE.
- 3) Analogamente, **dopo aver servito K richieste** di tipo **EVE**, la priorità viene ancora invertita, e verrà data la precedenza a richieste di tipo **TUR**, e così via , ricominciando dal punto 2.

Realizzare un'applicazione nel linguaggio **Ada**, nella quale **utenti e ufficio** siano rappresentati **task concorrenti**.

La sincronizzazione tra i processi dovrà tenere conto dei vincoli dati.