Programmazione concorrente in ADA

Linguaggio ADA

- Sviluppato per conto del DOD (Department Of Defense) degli Stati Uniti.
- Applicazioni tradizionali, distribuite ed in tempo reale.
- Unità di concorrenza: task
- Adotta come metodo di interazione tra i processi (task) il rendezvous esteso.

Il linguaggio ADA: origini

- Ada è un linguaggio creato inizialmente per scopi militari
- 1980 : primo standard in ambito militare, MILSTD1815
- All compilers must be validated against the standard
- 1983 : primo US standard (ANSI)
- 1987 : primo standard in ambito internazionale, ISO 8652
- 1995 : Ada 95 is the first standard object-oriented language
- 2005 : definizione di Ada 2005

Chi usa ADA?

- Aeronautica e Spazio:
 - Eurofighter: 2 million lines of Ada code
 - Boeing (in progress: 7E7)
 - Airbus (in progress: A380, A400M)
 - Ariane Satellites Eurocontrol (air traffic control)
- Industria ferroviaria:
 - French highspeed train (TGV), Metro lines in New York, Paris (line 14), Delhi,
 Calcutta, etc.
- Nuclear industry Electricité de France (EDF): emergency reactor shutdown
- Applicazioni Finanziarie: BNP (France), Paranor (Switzerland), PostFinance Healthcare and medical: JEOL (USA), ReadySoft (France)
- Automotive : BMW
- TLC: Canal+ (France)
- Numerose applicazioni in ambito free software!

ADA: obiettivi

- Ridurre i costi di sviluppo e manutenzione.
- Prevenire bugs
- Rilevare bugs il prima possibile (compilazione)
- Favorire riutilizzo e sviluppo in team:
 - Packages with separate interface and implementation
 - Generics (a.k.a. templates)
- Semplificare la manutenzione: leggibilità e autodocumentazione.
- Adatto per lo sviluppo:
 - In the small: embedded, risorse limitate, real time.
 - In the large: millions of lines of code, networking, GUIs, etc.

Certificazioni: adacore.com

«Sin dalla fondazione dell'azienda a metà degli anni '90, AdaCore ha servito i clienti nei settori più esigenti in termini di sicurezza. Con questa esperienza è maturata una profonda esperienza in una serie di importanti **standard di certificazione di sicurezza del software**, tra cui:

- DO-178B/C (avionics)
- EN 50128 (railway)
- ECSS-E-ST-40C / ECSS-Q-ST-80C (space)
- IEC 61508 (industrial automation)
- ISO 26262 (automotive).

I nostri strumenti e la nostra tecnologia soddisfano i requisiti di certificazione più esigenti, dal punto di vista della funzionalità delle caratteristiche e della garanzia di Sicurezza.» [Dal sito web di adacore, società che mantiene e distribuisce il linguaggio.]

ADA: tipi di dato

Ada è un linguaggio fortemente e staticamente tipato:

- La maggior parte degli errori possono essere rilevati in fase di compilazione.
- Il programmatore può definire nuovi tipi per esprimere pienamente le caratteristiche del dominio applicativo:
 - Due tipi diversi non possono essere confrontati (errori rilevati a compile time)

Tipi scalari

```
package Apples_And_Oranges is
type Number_Of_Apples is range 1 .. 20; --integer
type Number_Of_Oranges is range 1 .. 40; --integer
type Mass is digits 4 range 0.0 .. 4000.0; --real
type Colour is (Red, Green, Blue); --enumeration
end Apples_And_Oranges;
```

Number_Of_Apples, Number_Of_Oranges: particolari Integer che riflettono i vincoli del problema.

- •I tipi scalari sono caratterizzati anche da attributi:
 - T'First, T'Last: costanti che individuano estremi inferiore e superiore di un intervallo.
 - T'Range = T'First .. T'Last (intervallo di valori permessi)
 - T'Pred(X), T'Succ(X): funzioni che ritornano il valore precedente o successivo nel dominio
 - **T'Image (X)** : la rappresentazione di X come stringa (utile per la stampa).

Array

```
A: array (4 .. 8) of Integer;
```

Gli array hanno attributi: Range, Length

Ad esempio:

A'Range è l'intervallo dell'indice

```
A'Range = 4 ... 8;
```

A'Length è la dimensione dell'array (5)

Record

```
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure Record1 is
type DATE is
 record
 Month: INTEGER range 1..12;
 Day : INTEGER range 1..31;
 Year : INTEGER range 1776..2018;
 end record;
Independence Day : DATE;
begin
 Independence Day.Month := 7;
 Independence Day.Day := 4;
 Independence Day.Year := 1776;
end Record1;
```

Puntatori: access

I puntatori si definiscono tramite il costrutto access.

Non è possibile combinare in espressioni puntatori a tipi diversi (tipaggio forte):

```
procedure Access1 is
type POINT SOMEWHERE is access INTEGER;
Index: POINT SOMEWHERE;
begin
 Index := new INTEGER;
 Index.all := 13; --dereferencing
 Put("The value is");
 Put(Index.all, 6); New Line;
end Access1;
```

Istruzioni di controllo

Alternativa: if

Istruzioni di controllo

Ripetizione : loop

```
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure LoopDemo is
 Index, Count : INTEGER;
begin
 Index := 1;
 loop
 Put("Index =");
 Put(Index, 5); New Line;
 Index := Index + 1;
 exit when Index = 5;
 end loop;
end LoopDemo;
```

Istruzioni di controllo:

Ripetizione - while:

```
while Index < 5
loop
 Put("Index =");
 Put(Index, 5); New_Line;
 Index := Index + 1;
endloop;</pre>
```

Istruzioni di controllo

Ripetizione: for

```
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure ForDemo is
 Index: INTEGER;
begin
 Index := 1;
 for Index in 1..4
 Put("Doubled index =");
 Put(2 * Index, 5); New Line;
 end loop;
end ForDemo;
```

Concorrenza

L'esecuzione concorrente è basata sul concetto di task:

- Processo ⇒ task
- Programma concorrente ⇒ procedure (Insieme di)

Un Task descrive un'attività che può essere eseguita in concorrenza con altre:

```
task <nome_task> is ... end <nome_task>; --dichiarazione
task body <nome_task> is ... --definizione
end <nome_task>;
```

Task: esempio con 3 processi

```
with Ada. Text IO, Ada. Integer Text IO; --importaz.package
use Ada. Text IO, Ada. Integer Text IO;
procedure Task1 is -- procedure "main"
 task First Task; --def primo processo
 task body First Task is
 begin --corpo
 for Index in 1..4 loop
 Put("This is in First Task, pass number ");
 Put(Index, 3);
 New Line;
 end loop;
 end First Task;
-- continua..
```

```
task Second Task; -- def. secondo processo
 task body Second Task is
 begin -- corpo
 for Index in 1..7 loop
 Put("This is in Second Task, pass number");
 Put(Index, 3);
 New Line;
 end loop;
 end Second Task;
begin -- def main
 Put Line("Questo è il main task..");
end Task1;
```

Interazione tra task

- Comunicazione di tipo asimmetrico a rendez vous esteso.
- Ogni task può definire delle operazioni pubbliche (entry) visibili da altri task.

• Una entry definita in un task P e resa visibile all'esterno di P, può essere chiamata da un altro task Q.

• L'interazione tra Task avviene attraverso il meccanismo del **rendez-vous**: ad es, il Task Q chiama una entry E di del task P(**entry call**); Q attende che l'esecuzione di E da parte di P sia completata

Entry

Una entry è un'operazione che un task rende disponibile agli altri task:

```
task S is -- dichiarazione
 entry E (<lista_parametri>);
end S;
task body S is --definizione
begin
<definizione di S e delle sue entry>
end S;
```

I parametri possono essere di tipo IN, OUT.

Rendez-vous: call e accept

Una entry dichiarata in un task server S e resa visibile all'esterno di S, può essere chiamata da un task cliente C mediante call:

```
S.entryname (<parametri effettivi>);
```

La comunicazione tra C e S avviene quando S esprime la volontà di eseguire la entryname mediante accept:

```
accept entryname (in <par-in>,out <par-out>);
do I1; I2;...In;
end entryname;
```

Durante l'esecuzione delle istruzioni I1,..In i task C e S rimangono sincronizzati: C attende la terminazione della entry.

Accept

```
accept entryname (in <par-in>,out <par-out>);
do I1; I2;...In;
end entryname;
```

- L'esecuzione di accept entryname da parte di S sospende il task fino a quando non avviene una chiamata di entryname.
- In quel momento i parametri effettivi sono copiati nei parametri formali di ingresso ed S esegue la lista di istruzioni I1, .. In.
- Al loro completamento i risultati sono copiati nei parametri di uscita e termina la sincronizzazione tra S e C.

Coda associata ad ogni entry (gestita FIFO): una stessa entry può essere chiamata da più task prima che il task che la definisce esegua la corrispondente accept; ogni richiesta non ancora servita viene accodata.

Ad una stessa entry possono essere associate più accept. Ad esse possono corrispondere azioni diverse a seconda della fase di esecuzione del task.

Interazione esempio

```
with Ada. Text IO;
use Ada. Text IO;
procedure HotDog is
 task Gourmet is --dichiarazione
 entry Make A Hot Dog;
 end Gourmet;
 task body Gourmet is --definizione
 begin
 for Index in 1..4 loop
 accept Make A Hot Dog do --def.entry
 delay 0.8; --cfr. sleep
 Put("Metto hot dog nel pane..");
 Put Line("Aggiungo senape");
 end Make A Hot Dog;
 end loop;
  end Gourmet;
```

```
begin --task main
 for Index in 1..4 loop
 Gourmet.Make A Hot Dog; --entry call
 delay 0.1;
 Put Line("Mangio l'hot dog");
 New Line;
 end loop;
end HotDog; -- fine procedure
```

Interazione: select

Un Task (server) può esporre più operazioni e accettare le richieste attraverso il comando con guardia alternativo **select**:

```
select
 accept E(...) do
 ..
 end
or
 accept A(...) do
 ..
 end
end
```

Ad ogni accept è associata una coda:

- -Se entrambe le codesono vuote, select sospende il task
- —Se almeno una contiene una richiesta, viene fatta una selezione non deterministica su quella che verrà servita.

Usi della select:

 Selezione non deterministica: or select <accept di una entry E1>; or <accept di una entry E2>; or.. end select; Conditional entry call: else select <chiamata ad una entry E>; else <istruzioni>; -- eseguite, se non ci --sono richieste per E end select;

Selezione con deadline:

```
select
 <accept di una entry>
 or
 or
 delay <intervallo di tempo T>;
end select;
Il task chiamante attende, per l'esecuzione del comando, al più
```

Il task chiamante attende, per l'esecuzione del comando, al più un tempo pari all'intervallo T.

Select esempio

```
with ada.text io;
 -- include libreria text io
with ada.integer text io;
 -- include libreria
integer text io
procedure task demo is
 task type intro task is -- dichiarazione tipo di task
 entry start;
 -- dichiarazioni entry
 entry turn left;
 entry turn right;
 entry stop;
 end intro task;
```

```
task body intro task is
begin
 accept start; --def. entry
 loop
 select
 accept turn left; --def. entry
 Put line ("turning left");
 or
 accept turn right; --def. entry
 Put line ("turning right");
 or
 accept stop; --def. entry
 Put line ("stop received");
 exit;
 -- exit the loop
 else
 Put line ("moving straight");
 end select;
 delay 0.5;
 end loop;
 end intro task;
```

```
--continua: main:
task 1 : intro task; -- creazione task
begin
 task 1.start;
 delay 2.0;
 task 1.turn left;
 delay 2.0;
 task 1.turn right;
 delay 1.0;
 task 1.turn right;
 delay 2.0;
 task 1.stop;
end task demo;
```

Select con guardie logiche

```
select
 when condizione1 => accept E1(...)
 do ...
 end E1;
 or
 when condizione2 => accept E2(...)
 do ...
 end E2;
end select;
```

Comando con guarda ripetitivo

```
loop
  select
 when condizione1 => accept E1(...)
 do ...
 end E1;
 or
 when condizione2 => accept E2(...)
 do ...
 end E2;
 or ...
  end select;
end loop;
```

Esempio produttore e consumatore

```
loop
 select
 when pieno < Bufsize =>
 accept Inserisci( v : IN Integer) do
 . . .
 end Inserisci;
 or
 when pieno > 0 =>
 accept Estrai( v : out Integer) do
 . . .
 end Estrai;
 end select;
end loop;
```

Esempio completo*

```
with Ada. Text IO, Ada. Integer Text IO;
use Ada. Text IO, Ada. Integer Text IO;
procedure Retail2 is
  Number Of Dogs : INTEGER := 0;
 task Five Dogs; -- aggiunge 5 hot dog
 task Remove Five Dogs; -- rimuove 5 hot dog
 task Retail Hot Dogs is
 entry Stock With A Hot Dog; -- aggiunge 1 HD
 entry Deliver A Hot Dog; -- rimuove 1 HD
 end Retail Hot Dogs;
```

^{*}v. https://perso.telecom-paristech.fr/pautet/Ada95/e_c27_p1.ada

```
task body Retail Hot Dogs is
  begin
 for Index in 1..1000 loop
 select
 when Number Of Dogs < 8 =>
 accept Stock With A Hot Dog do
 Number Of Dogs := Number Of Dogs + 1;
 Put line("aggiunto 1 HD");
 end Stock With A Hot Dog;
 or
 when Number Of Dogs > 0 =>
 accept Deliver A Hot Dog do
 Put Line("tolto 1 HD");
 Number Of Dogs := Number Of Dogs - 1;
 end Deliver A Hot Dog;
 end select;
 end loop;
 end Retail Hot Dogs;
```

```
task body Five Dogs is
 begin
 for Index in 1..5 loop
 delay 0.1;
 Retail Hot Dogs.Stock With A Hot Dog;
 end loop;
 end Five Dogs;
task body Remove Five Dogs is
 begin
 for Index in 1..5 loop
 delay 0.6;
 Retail Hot Dogs. Deliver A Hot Dog;
 end loop;
 end Remove Five Dogs;
```

Esempio: pool di risorse equivalenti

- 3 tipi di task:
 - Server: gestore del pool di risorse
 - Risorsa: gestore di una risorsa del pool
 - Cliente(id): task che usa le risorse del pool

DICHIARAZIONI:

```
with Ada.Text IO; use Ada.Text IO;
procedure pool1 is
type cliente ID is range 1..10;
 -- max 10 clienti
type ris ID is range 1..5;
 -- 5 risorse nel pool
task type cliente (ID: cliente ID); -- dichiaraz. task cliente
type ac is access cliente; -- riferimento ad un cliente
task type risorsa (ID: ris ID) is -- dichiaraz. gestore di 1 risorsa
 entry operazione(ID: in cliente ID; OK: out Boolean);
end risorsa;
type ar is access all risorsa; -- rif. ad un task gestore di risorsa
type pool is array(ris ID'Range) of ar;
task type server is -- processo gestore del pool
 entry Richiesta (ID: in cliente ID; RIS: out ar; IND: out ris ID);
 entry Rilascio(ID: in cliente ID; IND: in ris ID);
end server;
```

Definizione Cliente:

```
P: pool; --creazione pool
 S: server; -- creazione server
task body cliente is
 GR: ar;
 INDEX: ris ID;
 OK: Boolean;
begin
 Put Line ("cliente" & cliente ID'Image (ID) & " !");
 S. Richiesta(ID, GR, INDEX);
 Put Line ("cliente ha ottenuto una risorsa!");
 GR.operazione(ID, OK); ---Accesso alla risorsa
 S.Rilascio(ID, INDEX);
 Put Line ("cliente terminato!");
end;
```

Definizione server:

```
task body server is -- dichiarazione server
 disp: Integer;
 k: ris ID;
 libere: array(ris ID'Range) of Boolean;
 begin
 k := 1;
 Put Line ("SERVER iniziato!");
 -- inizializzazione stato server:
 disp:=5;
 for i in ris ID'Range loop
 libere(i):=True;
 end loop;
 -- continua
```

```
loop
select
 when disp > 0 => -- c'è almeno una risorsa libera
  accept Richiesta (ID: in cliente ID; RIS: out ar; IND: out ris ID)
  do
 Put Line ("server ha ricevuto richiesta dal cliente
 "& cliente ID'Image(ID) &" !");
 for k in ris ID'Range loop
 if libere(k)=True
 then
 libere(k):=False;
 disp:=disp-1;
 IND:=k;
 RIS :=P(k);
 exit;
 end if;
 end loop;
 -- fine servizio
 end Richiesta;
 or
```

Def. risorsa

```
task body risorsa is
mioid: ris ID;
begin
 Put Line ("risorsa " & ris ID'Image (ID) & " ! ");
 mioid:=ID;
  loop
 select
 accept operazione (ID: in cliente ID; OK: out
 Boolean) do
 Put Line ("risorsa " & ris ID'Image (mioid) & " in uso da " &
 cliente ID'Image (ID) & " ! ");
 delay 1.0;
 OK:=True;
 end operazione;
 end select;
 end loop;
end risorsa;
```

Def. "main" New client: ac; begin -- equivale al main for I in ris ID'Range loop P(I):=new risorsa(I); end loop; for I in cliente ID'Range loop -- creaz. task New client := new cliente (I); end loop; end pool1; -- fine programma

Risorse utili

- Compilatore linux: gnat
- Comando per compilazione:

gnat make programma.adb

• Per download pugin ADA per eclipse, xcode, etc:

http://www.adacore.com

Ide gratuito: Gnat Programming Studio (gps)

Tutorial ADA on line:

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

Esempi

Esempio 1: ponte a senso unico alternato

Si consideri un ponte a senso unico 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 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) & " di "&
 dir ID'Image (DIR) &"iniziato!");
 loop
 if DIR=NORD
 then
 S. entraNORD(ID);
 delay 1.0;
 S. esceNORD(ID);
 delay 1.0;
 end if;
 if DIR=SUD
 then
 S. entraSUD(ID);
 delay 1.0;
 S. esceSUD(ID);
 delay 1.0;
 end if;
  end loop;
end;
```

Definizione task server:

```
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 dal tipo di richiesta, dai parametri associati al task si può usare il concetto di *famiglie di entry*:

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

Soluzione con 2 entries:

```
task type server is
 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 portatori di crostate siano favoriti rispetto ai portatori 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;
```

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

• 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...
```

```
accept prelievo(family) (ID: in clienteOC ID ) do
  sultavolo(marmellata):=sultavolo(marmellata)-1;
  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;
 71
end: -- fine task server
```

-- prelievo family:

when sultavolo(marmellata) >=1

and sultavolo(cioccolato) >=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
```