11. előadás

Szinkronizációs feladatok. Az Ada taszkok (2).

Szinkronizációs feladatok

- ☐ Bizonyos erőforrásokat nem szabad konkurrensen használni
- Biztosítsuk, hogy egyszerre csak egy taszk használja
- Kritikus szakasz, kölcsönös kizárás
- Szemafor, monitor, író/olvasó,
 termelő/fogyasztó, evő és ivó filozófusok

Kritikus szakasz

- Critical section
- Egy tevékenységsorozat a taszkon belül
 - Például bizonyos erőforrások használata
- Garantáljuk, hogy egyszerre csak egy taszk van a kritikus szakaszában
- Olyan, mint amikor egy sínszakaszt védünk attól, hogy több vonat is ráhajtson
- Egy megoldás: szemafor

Szemafor

- E.W. Dijkstra, 1968
- Belépés a kritikus szakaszba, ha a P művelet megengedi
- Kilépéskor a V művelettel a szemafort szabadra állítjuk
- P = passeren (áthaladni)V = vrijmaken (szabaddá tenni)

Szemaforral védett kritikus szakaszok

```
... -- kritikus szakasz előtti utasítások

Szemafor.P; -- blokkol: megvárjuk, amíg beenged
... -- kritikus szakasz utasításai

Szemafor.V;
... -- kritikus szakaszok közötti utasítások

Szemafor.P;
... -- kritikus szakasz utasításai
```

... -- kritikus szakasz utáni utasítások

Szemafor.V;

Blokkoló utasítás

- A szemafor P művelete felfüggeszti a hívó folyamatot, amíg az út szabaddá nem válik
- A hívó folyamat blokkolódik, vár a P hívás befejeződésére

Az Ada implementációban ezt egy randevúval írhatjuk le a legkényelmesebben

Szemafor Ada taszkkal megvalósítva

```
task Szemafor is entry P; entry V; end Szemafor;
```

```
task body Szemafor is begin loop accept P; accept V; end loop; end Szemafor;
```

Probléma a szemaforral

- A szemafor nagyon alacsony absztrakciós szintű eszköz
- Könnyű elrontani a használatát
- Akár a P, akár a V művelet meghívását felejtjük el, a program megbolondul
- Nem lokalizált a kód, sok helyen kell odafigyeléssel használni

Kölcsönös kizárás

- A szemafor segítségével kritikus szakaszokat tudunk leprogramozni
- Csak egy folyamat tartózkodhat a kritikus szakaszában
- A kritikus szakaszra (a kritikus erőforráshoz való hozzáférésre) kölcsönös kizárást (mutual exclusion) biztosítottunk

Monitor

- ☐ C.A.R. Hoare, 1974
- Egy másik eszköz a kölcsönös kizárás biztosítására
- Sokkal magasabb szintű, mint a szemafor
- Az objektum-elvű szemlélethez illeszkedik
- A kritikus adatokhoz való hozzáférés csak a szinkronizált műveleteken keresztül
 - egységbe zárás (encapsulation)
 - adatelrejtés
- Megvalósítás: feltételváltozó, wait, signal
- Java

Egy monitor Ada taszkkal

```
task Kizáró is
 entry Kiír(Str: String);
end Kizáró;
 kritikus
task body Kizáró is
 tevékenység
begin
 loop
 accept Kiír(Str: String) do
 Ada.Text IO.Put Line(Str);
 end Kiír;
 end loop;
end Kizáró;
```

Monitorok és az Ada

- ☐ Ha nem csak egy művelete van?
 - select utasítás
 - Bonyolultabb implementáció...
- Van speciális nyelvi elem, amivel még könnyebb ilyeneket csinálni: védett egységek
- A kölcsönös kizárásnál megengedőbb szinkronizáció?
 - író-olvasó feladat?
 - evő vagy ivó filozófusok?

Monitor versus Szemafor

- A monitor magasabb szintű eszköz
- A szemaforokkal rugalmasabban készíthetők kritikus szakaszok
 - nem kell előre elkészíteni az összes kritikus szakaszt
 - több kritikus erőforrás használatát könnyebb kombinálni egy kritikus szakaszon belül

A select utasítás

- A hívóban is és a hívottban is szerepelhet
- A randevúk szervezéséhez segítség

- Többágú hívásfogadás
- Feltételhez kötött hívásfogadás
- Időhöz kötött hívásfogadás
- Nem blokkoló hívásfogadás
- Termináltatás

- Időhöz kötött hívás
- Nem blokkoló hívás
- Aszinkron select"

Többágú hívásfogadás

```
select

accept E1 do ... end E1; -- esetleg egyéb utasítások

or

accept E2; -- itt is

or

accept E3( P: Integer ) do ... end E3; -- itt is

end select;
```

- A hívott választ egy hívót valamelyik várakozási sorból
- Ha mindegyik üres, vár az első hívóra: bármelyik randevúra hajlandó

Több műveletes monitor

```
task body Monitor is
 Adat: Típus; ...
begin
 loop
 select
 accept Művelet 1(...) do ... end;
 or
 accept Művelet 2( ... ) do ... end;
 end select;
 end loop;
end;
```

Végtelen taszk

- Az előző taszk végtelen ciklusban szolgálja ki az igényeket
- Sosem ér véget
- A szülője sem ér véget soha
- Az egész program "végtelen sokáig" fut

Ha már senki sem akarja használni a monitort, akár le is állhatna...

Termináltatás

- A select egyik ága lehet terminate utasítás
 - Csak így szerepelhet terminate egy Ada programban
- Ha már senki nem akarja használni, akkor termináljon
 - Ez azt jelenti, amit az előbb mondtunk
- Emlékezzünk vissza a terminálási szabályokra

Akkor "választódik ki" a terminate ág, ha már soha többet nem jöhet hívás az alternatívákra

A terminate használata

```
select
 accept E1;
or
 accept E2( ... ) do ... end;
or
 accept E3 do ... end;
or
 terminate;
end select;
```

Egy taszk terminál, ha

- l komplett, és az összes tőle függő taszk terminált már;
- abnormális állapotba jutott és törlődött a várakozási sorokból;
- terminate utasításhoz ért, és a taszk olyan programegységtől függ, amely már komplett, és a leszármazottai termináltak már, komplettek, vagy szintén terminate utasításnál várakoznak;

A monitor javítva

```
task body Monitor is
 Adat: Típus; ...
begin
 loop
 select
 accept Művelet 1(...) do ... end;
 or
 accept Művelet_2( ... ) do ... end;
 or
 terminate;
 end select;
 end loop;
end;
```

Feltételhez kötött hívásfogadás

- A select egyes ágaihoz feltétel is rendelhető
- Az az ág csak akkor választódhat ki, ha a feltétel igaz

```
select
 accept E1 do ... end;
or
 when Feltétel => accept E2 do ... end;
...
end select;
```

A feltétel használata

- A select utasítás végrehajtása az ágak feltételeinek kiértékelésével kezdődik
- Zárt egy ág, ha a feltétele hamisnak bizonyul ebben a lépésben
- A többi ágat nyitottnak nevezzük
- A nyitott ágak közül nem-determinisztikusan választunk egy olyat, amihez van várakozó hívó
- Ha ilyen nincs, akkor várunk arra, hogy valamelyik nyitott ágra beérkezzen egy hívás
- Ha már nem fog hívás beérkezni, és van terminate ág, akkor lehet terminálni (terminálási szabályok)
- A feltételek csak egyszer értékelődnek ki

Általánosított szemafor (1)

```
task type Szemafor ( Max: Positive := 1 ) is
 entry P;
 entry V;
end Szemafor;
```

Maximum Max számú folyamat tartózkodhat egy kritikus szakaszában

Általánosított szemafor (2)

```
task body Szemafor is
 N: Natural := Max;
begin
 loop
 select
 when N > 0 \Rightarrow accept P; N := N-1;
 or
 accept V; N := N+1;
 or
 terminate;
 end select;
 end loop;
end Szemafor;
```

Általánosított szemafor (3)

```
task body Szemafor is
 N: Natural := Max;
begin
 loop
 select
 when N > 0 \Rightarrow accept P do N \Rightarrow N-1; end P;
 or
 accept V do N := N+1; end V;
 or
 terminate;
 end select;
 end loop;
end Szemafor;
```

A randevú ideje

- Érdemes a randevút olyan rövidre venni, amilyen rövid csak lehet
- Csak a kommunikáció, meg ami még muszáj...
- Rövid ideig tartjuk csak fel a hívót, a randevú után megint működhetnek aszinkron módon a folyamatok ("konkurrensen")
- Kivétel: szimulációs feladatok, amikor épp azt akarjuk szimulálni, hogy a két fél "együtt csinál valamit"

Időhöz kötött hívásfogadás

- Ha nem vár rám hívó egyik nyitott ágon sem, és nem is érkezik hívó egy megadott időkorláton belül, akkor hagyjuk az egészet...
- Tipikus alkalmazási területek
 - timeout-ok beépítése (pl. holtpont elkerülésére)
 - ha rendszeres időközönként kell csinálni valamit, de két ilyen között figyelni kell a többi taszkra is

Időhöz kötött hívásfogadás: példa

```
select
 accept E1;
or
 when Feltétel => accept E2 do ... end;
or
 delay 3.0;
 -- esetleg egyéb utasítások
end select;
  A delay után Duration típusú érték van
```

Timeout: egy másik példa

```
loop
 select
 when Feltétel => accept E do ... end;
 or
 delay 3.0;
 end select;
end loop;
  Rendszeresen újra ellenőrzi a feltételt, hátha
  megváltozott (egy másik folyamat hatására)
```

Rendszeres tevékenység

- Oránként egyszer kell csinálni valamit
 - pl. naplózni
- Közben randevúzgatni kell a hívókkal
- delay until utasítás

Használhatjuk az idő kezelésére az Ada.Calendar predefinit csomagot

Rendszeres tevékenység: példa

```
task body Rendszeres is
 T: Time := Clock + 3.0;
begin
 loop
 select
 accept Randevú do ... end Randevú;
 delay until T;
 or
 T := T + 3.0;
 Rendszeres Tevékenység;
 end select;
 end loop;
end Rendszeres;
```

Nem blokkoló hívásfogadás

- Ha most azonnal nem akar velem egy hívó sem randevúzni, akkor nem randevúzom: nem várok hívóra, futok tovább...
- Csak a hívó blokkolódjon
- Tipikus alkalmazási területek
 - Valamilyen számítás közben egy jelzés megérkezését ellenőrzöm
 - Rendszeres időközönként randevúzni vagyok hajlandó, de egyébként valami mást csinálok
 - Holtpont elkerülése (kiéheztetés veszélye mellett)

Nem blokkoló hívásfogadás: példa


```
select
 accept E1;
or
 when Feltétel => accept E2 do ... end;
else
 Csináljunk Valami Mást;
end select;
```

Ha minden nyitott ág várakozási sora üres, akkor csináljunk valami mást

Egy szimulációban előfordulhat

```
select
 accept E1;
or
 when Feltétel => accept E2 do ... end;
else
 delay 3.0; -- nem csinálunk semmit 3 mp-ig
end select;
  Nem ugyanaz, mint az időhöz kötött hívásfogadás!
```

A "busy waiting" nem szerencsés

Időhöz kötött hívás

- A <u>hívóban</u> szerepel "or delay" a select utasításban
- Ilyen select-ben csak két ág van
 - a hívást tartalmazó
 - és az időkorlátot megadó (timeout)

select

```
Lány.Randi; -- és esetleg egyéb utasítások
```

or

delay 3.0; -- és esetleg egyéb utasítások end select;

Nem blokkoló hívás

- A <u>hívóban</u> szerepel else ág a select utasításban
- Ilyen select-ben csak két ág van
 - a hívást tartalmazó
 - és az alternatív cselekvést megadó

```
select
Lány.Randi; -- és esetleg egyéb utasítások
else
Csináljunk_Valami_Mást;
end select;
```

Aszinkron select

- Megszakítható tevékenység megadása
- Megszakítás:
 - időkorlát
 - esemény (sikeres hívás)
- Nagy számításigényű tevékenység abortálása
- Ada 95

Aszinkron select: példa (időkorlátos)

```
select
 delay 5.0;
 Put Line("Calculation does not converge");
then abort
 -- This calculation should finish in 5.0 seconds;
 -- if not, it is assumed to diverge.
 Horribly Complicated Recursive Procedure(X, Y);
end select;
```

Aszinkron select: példa (fiús)

```
loop
  select
 Terminal.Wait For Interrupt;
 Put Line("Interrupted");
  then abort
 -- This will be abandoned upon terminal interrupt
 Put Line("->");
 Get Line(Command, Last);
 Process Command(Command(1..Last));
  end select;
end loop;
```

A select összefoglalása (1)

- Hívóban is és hívottban is lehet
 - de hívóban legfeljebb egy "or delay" vagy egy "else" ágat tartalmazhat a híváson kívül (kivéve az aszinkron select esetét)
 - a hívottban több alternatív ág is lehet, esetleg feltétellel
 - egy select-en belül nem lehet a taszk hívó is és hívott is
- or delay: időkorlát szabása
- else: blokkolás kiküszöbölése
- terminate: a hívott termináltatása, ha már senki nem fogja hívni

A select összefoglalása (2)

- Az or-ral elválasztott ágak első utasítása
 - accept
 - when Feltétel => accept
 - delay
 - terminate
- Utánuk bármi lehet még az ágban
- Az else ágban bármi lehet
- A hívottban legfeljebb egy lehet az "or delay", a "terminate" és az "else" közül
- A hívóban még szigorúbb szabályok...

Kivételek

Taszkok törzse is tartalmazhat kivételkezelő részt

Taszkokkal kapcsolatos predefinit kivételTasking Error

- Ha a főprogramot kivétel állítja le: kiíródik
- Ha más taszkot kivétel állít le: csendben elhal

Kivételek terjedése

- A taszkok egy "processzen" belül
- Közös memória (oprendszer)
- Minden taszknak saját végrehajtási verem
- Az automatikus változók így szeparáltak
- A kivételek terjedése: a végrehajtási verem felgöngyölítésével
- A kivételek egy-egy taszkra hatnak

Mikor hol?

- Ha kivétel lép fel taszk indításakor, akkor a szülőjében Tasking_Error váltódik ki
 - deklarációs: a szülő begin-je után közvetlenül
 - allokátoros: az allokátor kiértékelésének helyszínén
- Ha komplett/abnormális/terminált taszk belépési pontját hívjuk, a <u>hívóban</u> **Tasking_Error** váltódik ki a hívás helyszínén
- Ha egy <u>randevú</u> kivétellel zárul, akkor a kivétel <u>mindkét</u> randevúzó félre átterjed

Termelő-fogyasztó feladat

- Egy folyamat adatokat állít elő, egy másik adatokat dolgoz fel
- Kommunikáció: egy adatokat tartalmazó sor
 - Termelő => sor => fogyasztó
 - Levelesláda, futószalag; a Tároló általánosítása
 - Aszinkron kommunikáció
- Korlátos vagy korlátlan sor (buffer)
- Altalánosítás: több termelő, több fogyasztó

Termelő folyamat

```
task type Termelő (Sor: Sor Access);
task body Termelő is
 Adat: Típus;
begin
 ... loop
 Előállít( Adat );
 Betesz(Sor.all, Adat);
 end loop;
end Termelő;
```

Fogyasztó folyamat

```
task type Fogyasztó (Sor: Sor Access);
task body Fogyasztó is
 Adat: Típus;
begin
 ... loop
 Kivesz(Sor.all, Adat);
 Feldolgoz(Adat);
 end loop;
end Fogyasztó;
```

A sor (buffer, FIFO)

- Több folyamat használja egyidőben
- Közös változó
- Védeni kell, például monitorral (blokkolhatjuk a termelőket/fogyasztókat)
 - Ha üres, nem lehet kivenni belőle
 - Ha tele van (korlátos eset), nem lehet beletenni
 - Egy időben egy műveletet lehet végrehajtani
 - Ha több elem van benne, esetleg lehetBetesz | Kivesz

Szálbiztos sor

- Osztott_Sorok sabloncsomag:
 - Sor típus
 - Szálbiztos (taszkok közötti kommunikációhoz)
 - Támaszkodik a Sorok-ra
 - Plusz szinkronizációs aspektus (monitor)
- Sorok sabloncsomag:
 - Sor típus
 - Hagyományos, nem szálbiztos

Taszkok elrejtése (1)

```
generic
 type Elem is private;
package Osztott Sorok is
 type Sor(Max Méret: Positive) is limited private;
 procedure Betesz(S: in out Sor; E: in Elem);
 procedure Kivesz(S: in out Sor; E: out Elem);
private
 task type Sor( Max Méret: Positive) is
 entry Betesz( E: in Elem );
 entry Kivesz( E: out Elem );
 end Sor;
 megvalósítás
end Osztott Sorok;
```

Taszkok elrejtése (2)

```
with Sorok;
package body Osztott Sorok is
 procedure Betesz(S: in out Sor; E: in Elem) is
 begin
 S.Betesz(E);
 end;
 procedure Kivesz(S: in out Sor; E: out Elem) is
 begin
 S.Kivesz(E);
 end;
 task body Sor is ... end Sor;
end Osztott Sorok;
```

Taszkok elrejtése (3)


```
task body Sor is
  package Elem Sorok is new Sorok (Elem);
  use Elem Sorok;
  S: Elem Sorok.Sor(Max Méret);
begin
 loop
 . . .
 end loop;
end Sor;
```

Taszkok elrejtése (4)

```
loop
  select
 when not Tele(S) => accept Betesz( E: in Elem ) do
 Betesz(S,E);
 end Betesz;
 when not Ures(S) => accept Kivesz(E: out Elem) do
  or
 Kivesz(S,E);
 end Kivesz;
 terminate;
  or
  end select;
end loop;
```

Az evő filozófusok problémája

- Dijkstra: dining philosophers
- Erőforráshasználat modellezése
 - Erőforrások: villák
 - Folyamatok: filozófusok
- Holtpont kialakulása
- Általánosítás: ivó filozófusok

Holtpont

- Deadlock
- Ha a folyamatok egymásra várnak
- Tranzakciók
- Elkerülés
 - Például a szimmetria megtörésével
 - Erőforrások lekötése rendezés szerint
 - Véletlenszerű időkorlátok
- Felismerés és megszüntetés (abort)

A villák (erőforrások) modellezése

```
task type Villa is
 entry Felvesz;
 entry Letesz;
end Villa;
task body Villa is
begin
 loop
 accept Felvesz; accept Letesz;
 end loop;
end Villa;
```

A filozófusok (folyamatok)

```
Villák: array (1..5) of Villa;
task type Filozófus (Bal, Jobb: Positive);
Platon: Filozófus(1,2);
Arisztotelész: Filozófus(2,3);
Descartes: Filozófus(3,4);
Kant: Filozófus(4,5);
Hegel: Filozófus(5,1);
```

Az erőforrások lekötése rendezés szerint

```
task body Filozófus is
 Kisebb: Positive := Positive'Min(Bal, Jobb);
 Nagyobb: Positive := Positive 'Max(Bal, Jobb);
begin
 loop
 Blokkolhatna
 -- gondolkodom
 Villák(Kisebb).Felvesz;
 Villák(Nagyobb).Felvesz;
 -- eszem
 Villák(Kisebb).Letesz;
 Villák(Nagyobb).Letesz;
 end loop;
end Filozófus;
```

Véletlenszerű időkorlát (1)

```
task body Filozófus is
 procedure Éhes Vagyok is ... end Éhes Vagyok;
begin
 loop
 -- gondolkodom
 Éhes Vagyok;
 -- eszem
 Villák(Bal).Letesz;
 Villák(Jobb).Letesz;
 end loop;
end Filozófus;
```

Véletlenszerű időkorlát (2)

```
procedure Éhes Vagyok is
  Ehetek: Boolean := False;
begin
  while not Ehetek loop
 Villák(Bal).Felvesz;
 select
 Villák(Jobb).Felvesz;
 Ehetek := True;
 delay Véletlen Idő;
 Villák(Bal).Letesz;
 or
 end select;
  end loop;
end Éhes Vagyok;
```

Véletlenszámok

- Álvéletlenszámok (pseudo-random numbers)
- Valamilyen (determinisztikus) algoritmussal
- Float vagy diszkrét típusú
 - Ada.Numerics.Float_Random (csomag)
 - Ada.Numerics.Discrete_Random (sablon csomag)
- Generator, Reset, Random stb.
- Szimulációkhoz
- Taszkok esetén: szinkronizáltan

Monitorral védetten

```
task body Véletlen is
 G: Ada.Numerics.Float Random.Generator;
begin
 Reset(G);
 loop
 select
 accept Random (F: out Float) do
 F := Random(G);
 end Random;
 terminate;
 or
 end select;
 end loop;
 task Véletlen is
end Véletlen;
 entry Random (F: out Float);
 end Véletlen;
```

A véletlenszerű várakozáshoz

```
Villák: array (1..5) of Villa;
task Véletlen is entry Random(F: out Float); end; ...
function Véletlen Idő return Duration is
  F: Float;
begin
  Véletlen.Random(F); return Duration(F);
end Véletlen Idő;
task type Filozófus (Bal, Jobb: Positive);
```

Író-olvasó feladat

- Van egy több folyamat által használt erőforrás
- Lehet változtatni ("írni") és lekérdezni ("olvasni")
- Az olvasások mehetnek egyidőben
- Az írás kizárólagos
- A monitornál megengedőbb

Megvalósítás Adában

- Taszkok segítségével
 - Bonyolult
 - Kell pår select bele
 - Igazságosság, pártatlanság (fairness)

Védett egységgel

Kiéheztetés

- Livelock, starvation
- Nincs holtpont (deadlock)
- Fut a rendszer
- De: egy folyamat mindig rosszul jár
- Nem képes elvégezni a feladatát
- Példa: ügyetlen "író-olvasó" megvalósításnál
 - Az olvasók könnyen kiéheztethetik az írókat
- Példa: ügyetlen "evő filozófusok" megvalósításnál
 - Szimmetria megtörése a filozófusok beszámozásával
 - A kisebb sorszámú előnyt élvez a nagyobb sorszámúval szemben

Belépésipont-családok

Belépési pontokból álló tömb

```
type Prioritás is (Magas, Közepes, Alacsony);
task Kijelző is
entry Üzenet(Prioritás) ( Szöveg: in String );
end Kijelző;
accept Üzenet(Magas) ( Szöveg: in String ) do ... end;
Kijelző.Üzenet(Magas)("Nemsokára ZH!");
```

Egymásba ágyazott randevúk

- Egy taszk törzsében bárhol elhelyezhető accept utasítás
 - de csak a törzsben, alprogramjában már nem
- Akár még egy randevún belül is
 - "accept E" ben nem lehet másik "accept E"
- Sőt, egy hívás is lehet randevún belül
- Nagyon veszélyes, több taszk is várni kezd
 - Holtpont is könnyen kialakulhat
- Megfontoltan csináljunk csak ilyet
 - Pl. kössük időkorláthoz a belső randevút

Appendix

Író-olvasó: Ada taszk segítségével (1)

```
task Scheduler is
 entry Start Reading;
 entry Start Writing;
 entry Stop Reading;
 entry Stop Writing;
end Scheduler;
  Szemafor-szerű
```

Író-olvasó: Ada taszk segítségével (2)

```
task body Reader Writer is
begin
  loop
 Scheduler.Start Reading;
 -- itt olvashatom az erőforrást
 Scheduler.Stop Reading;
 Scheduler.Start Writing;
 -- itt írhatom az erőforrást
 Scheduler.Stop Writing;
  end loop;
end Reader Writer;
```

Író-olvasó: Ada taszk segítségével (3)

```
task body Scheduler is
  Nr Of Readers: Natural := 0;
  Writing: Boolean := False;
begin
  loop
 select ... accept Start Reading ...
 or ... accept Start Writing ...
 or terminate;
 end select;
  end loop;
end Scheduler;
```

Író-olvasó: Ada taszk segítségével (4)

```
select
  when not Writing =>
 accept Start Reading;
 Nr Of Readers := Nr Of Readers + 1;
or when (not Writing) and then (Nr Of Readers = 0) =>
 accept Start Writing; Writing := True;
or accept Stop Reading;
  Nr Of Readers := Nr Of Readers - 1;
or accept Stop Writing; Writing := False;
or terminate;
end select;
 az írók
 éhezhetnek
```

Író-olvasó: Ada taszk segítségével (5)

```
select
  when (not Writing) and then Start Writing'Count = 0) =>
 accept Start Reading;
 Nr Of Readers := Nr Of Readers + 1;
or when (not Writing) and then (Nr Of Readers = 0) =>
 accept Start Writing; Writing := True;
or accept Stop Reading;
  Nr Of Readers := Nr Of Readers - 1;
or accept Stop Writing; Writing := False;
or terminate;
end select; • •
 az olvasók
 éhezhetnek
```

Író-olvasó: Ada taszk segítségével (6)

- Egy ügyesebb stratégia:
 - Egy sorban tároljuk a bejövő olvasási és írási kérelmeket
 - A sor elején álló olvasókat (az első íróig) engedjük egyszerre olvasni
 - Ha a sor elején író áll, akkor engedjük írni
- Ebben nincs kiéheztetés
- Bizonyos olvasó folyamatokat nem engedek olvasni, amikor pedig épp "olvasási szakasz" van

Micimackós szimuláció (1)

```
with Text Io; use Text Io;
procedure Mézvadászat is
 task type Mehecske;
 task Mehkiralyno;
 task Micimacko is
 entry Megcsipodik;
 end Micimacko;
 task Kaptar is
 entry Mezetad(Falat: out Natural);
 end Kaptar;
```

Micimackós szimuláció (2)

```
task body Kaptar is
 Mez: Natural := 3;
begin
 loop
 accept Mezetad (Falat: out Natural) do
 select
 if Mez > 0 then Mez := Mez-1; Falat := 1;
 else Falat := 0;
 end if;
 end Mezetad;
 terminate;
 or
 end select;
 end loop;
end Kaptar;
```

Micimackós szimuláció (3)

```
task body Micimacko is
 Nyelem: constant Duration := 1.0;
 Turelem: Natural := 10;
 Falat: Natural;
 Elfogyott: Boolean := False;
 Nincs Tobb Csipes: Boolean;
begin
 while (not Elfogyott) and then (Turelem>0)
 end loop;
 if Turelem=0 then
 Put Line("Na, meguntam a méheket...");
 end if;
end Micimacko;
```

Micimackós szimuláció (4)

```
while (not Elfogyott) and then (Turelem>0) loop
 Kaptar.Mezetad(Falat);
  if Falat=0 then Put Line("Nincs több mézecske?");
 Elfogyott := True; exit;
 Turelem := Turelem+Falat;
  else
 Put Line("Nyelem, nyelem, majd bele szakadok");
 end if;
 accept Megcsipodik; Turelem := Turelem-1;
 select
 -- további csípések (következő oldal)
 delay Nyelem;
 or
 end select;
end loop;
```

Micimackós szimuláció (5)

-- további csípések (előző oldalról)

Micimackós szimuláció (6)

```
task body Mehkiralyno is
 Mehlarva: Natural := 10;
 Mehkeszites: constant Duration := 1.0;
 type Meh Access is access Mehecske;
 Meh: Meh Access;
begin
 while Mehlarva > 0 loop
 delay Mehkeszites;
 Meh := new Mehecske;
 Mehlarva := Mehlarva-1;
 end loop;
end Mehkiralyno;
```

Micimackós szimuláció (7)

```
task body Mehecske is
 Odarepul: constant Duration := 1.0;
begin
 delay Odarepul;
 Micimacko.Megcsipodik;
 Put Line("Jol megcsiptem Micimackot!");
exception
 when Tasking Error =>
 Put Line("Hova tunt ez a Micimacko?");
end Mehecske;
```

Micimackós szimuláció (8)

```
begin --- itt indulnak a taszkok
null;
end Mézvadászat;
```