

12. előadás

Szinkronizációs feladatok (2). Védett egységek. Álvéletlenszámok. OOP az Adában.

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);
```

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;
 Villák(Bal).Letesz;
 delay Véletlen Idő;
 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

Float_Random

```
with Ada. Numerics. Float Random;
use Ada. Numerics. Float Random;
 G: Generator;
 Reset(G);
 Reset(G,100);
 F: Float := Random(G);
```

Discrete_Random (egész)

```
with Ada. Numerics. Discrete Random;
  type Intervallum is new Integer range 1..100;
  package Intervallum Random is
 new Ada.Numerics.Discrete Random(Intervallum);
  use Intervallum Random;
  G: Generator;
  Reset(G);
 Reset(G,100);
  F: Intervallum := Random(G);
```

Discrete_Random (felsorolási)

```
with Ada. Numerics. Discrete Random;
  type Alapszín is (Piros, Sárga, Kék);
  package Alapszín Random is
 new Ada. Numerics. Discrete Random (Alapszín);
  use Alapszín Random;
  G: Generator;
  Reset(G);
 Reset(G,100);
  F: Alapszín := Random(G);
```

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 "evő filozófusok" megvalósításnál
 - Szimmetria megtörése a filozófusok beszámozásával
 - A kisebb sorszámú előnyt élvez a nagyobb sorszámúval szemben
- Példa: ügyetlen "író-olvasó" megvalósításnál
 - Az olvasók könnyen kiéheztethetik az írókat

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

Író-olvasó védett egységgel

- Sokkal egyszerűbb
- Nincs szükség Scheduler taszkra
- Nincs szükség az írókban és olvasókban a kritikus szakasz kijelölésére
- Az erőforrás köré szinkronizációs burok
- Védett egység
- A monitor továbbfejlesztése író-olvasóhoz

A védett egység

```
protected Erőforrás is
 function Olvas return Adat;
 procedure Ír( A: in Adat );
private
 X: Adat; - -
 a védett
end Erőforrás;
protected body Erőforrás is
 function Olvas return Adat is begin return X; end;
 procedure Ír( A: in Adat ) is begin X := A; end;
end Erőforrás;
```

Szinkronizáció a védett egységre

- A függvények egyidőben
- Az eljárásokra kölcsönös kizárás
 - egy eljárással egyidőben nem lehet:
 - sem másik eljárás
 - sem függvény

Feltételezés:a függvények mellékhatásmentesek

Védett egység és monitor

```
task Monitor is
 entry M1 ( ... );
 entry M2 ( ... );
end Monitor;
task body Monitor is
begin
 loop
 select
 accept M1 ( ... ) do ... end;
 or accept M2 ( ... ) do ... end;
 or terminate;
 end select;
 end loop;
end Monitor;
```

```
protected Monitor is
 procedure M1 (...);
 procedure M2 (...);
end Monitor;
protected body Monitor is
 procedure M1 (...) is ... end;
 procedure M2 (...) is ... end;
end Monitor;
 Monitor.M1(...);
 Monitor.M2(...);
```

Belépési pontok

```
Az eljárások és függvények mellett
  Kölcsönös kizárás teljesül rá
  Feltétel szabható rá
  Várakozási sor
entry E (...) when Feltétel is
begin
 nem függhet a
 paraméterektől
end E;
```

Termelő-fogyasztó (korlátlan buffer)

```
protected Osztott_Sor is
 procedure Betesz ( A: in Adat );
 entry Kivesz ( A: out Adat );
private
 S: Sor;
end Osztott_Sor;
```

```
protected Osztott Sor is
 procedure Betesz (A: in Adat)
 is
 begin
 Betesz(S,A);
 end Betesz;
 entry Kivesz (A: out Adat)
 when not Üres(S) is
 begin
 Kivesz(S,A);
 end Kivesz;
end Osztott Sor;
```

Védett objektum és védett típus

Mint a taszk és a taszk típus A típus korlátozott diszkrimináns(oka)t tartalmazhat (diszkrét vagy mutató) - cím szerint átadandó protected type Osztott Sor(Kapacitás: Positive) is entry Betesz (A: in Adat); entry Kivesz (A: out Adat); private korlátos S: Sor(Kapacitás); end Osztott Sor;

Védett egységek

- Programegységek
- Specifikáció és törzs szétválik (csomag, sablon, taszk)
- Hasonlóság a taszkokkal: nem lehet könyvtári egység, csak beágyazva
- Hasonlóság a csomagokkal: private rész
- Megkötések: nem lehet benne például típus vagy csomag definíciója

"Szervernek" megírt taszkok helyett

```
protected (type) T is
task (type) T is
 entry P;
 procedure P;
 entry E;
 entry E;
 private
end T;
task body T is
 X: Adat;
 X: Adat;
 end T;
begin
 protected body T is
 loop
 procedure P is ...
 select
 accept P ...
 entry E when Feltétel is ...
 when Feltétel => accept E ...
 end T;
 terminate;
 or
 end select;
 end loop;
end T;
```

Taszkok versus védett egységek

- Monitor taszk helyett védett egység: tömörebb, kényelmesebb
- Hatékonyabb
 - nincs külön végrehajtási szál
 - a hívott kód végrehajtása a hívó taszkban
 - a védett egység passzív, csak szinkronizál
 - kevesebb kontextusváltás kell
- Író-olvasó is triviális

Működési elv: író-olvasó

- Függvény mehet, ha
 - nem fut eljárás vagy entry törzse
- Eljárás mehet, ha
 - nem fut függvény, eljárás vagy entry törzse
- Entry törzse mehet, ha
 - nem fut függvény, eljárás vagy entry törzse
 - és az őrfeltétel teljesül

Várakozási sorok

- Minden belépési ponthoz
- Ha a védett egységbe belépéskor az őrfeltétel hamis, ide kerül a folyamat
- Ha véget ér egy eljárás vagy entry törzs, az őrfeltételek újra kiértékelődnek

Kétszintű várakoztatás

- A folyamatok várni kényszerülhetnek arra,
 - hogy a védett egységbe bejussanak (mutex)
 - egy entry törzsébe bejussanak (őrfeltétel)
- Egy entry várakozási sorában álló folyamat előnyben van a még be sem jutottakkal szemben
- Példa: üzenetszórásos szignál

Üzenetszórásos szignál

- Broadcast signal
- Folyamatok várnak egy eseményre
- Blokkolódnak, amíg az esemény be nem következik
- Az esemény bekövetkeztekor szignál
- Ada megvalósítás: védett egység + requeue

A requeue utasitás

- Egy entry törzsében használható
- A hívást átirányítja
 - egy másik belépési ponthoz
 - akár másik védett egységbe vagy taszkba
 - akár visszairányítja önmagára
- A másik entry:
 - vagy paraméter nélküli
 - vagy ugyanazokkal a paraméterekkel

Üzenetszórásos szignál Adában (1)

```
protected Esemény is
 entry Vár; -- itt állnak sorban, akik az üzenetet
  szeretnék
 entry Jelez; -- jelzés, hogy bekövetkezett
private
 entry Alaphelyzet; -- lokális belépési pont
  Megtörtént: Boolean := False;
end Esemény;
```

Üzenetszórásos szignál Adában (2)

```
protected body Esemény is
 entry Vár when Megtörtént is begin null; end Vár;
 entry Jelez when True is
 begin
 Megtörtént := True;
 requeue Alaphelyzet;
 end Jelez;
 entry Alaphelyzet when Vár'Count = 0 is
 begin
 Megtörtént := False;
 end Alaphelyzet;
end Esemény;
```

Belépésipont-családok

- Belépési pontokból álló tömb
- Taszkban és védett egységben is lehet

```
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!");
```

Védett egységben entry-család (1)

```
type Prioritás is (Alacsony, Közepes, Magas);
protected Kijelző is
entry Üzenet (Prioritás) (Szöveg: in String);
end Kijelző;
```

Hívás:

Kijelző. Üzenet (Magas) ("Nemsokára ZH!");

Védett egységben entry-család (2)

```
protected body Kijelző is
 function Mehet (Aktuális: Prioritás) return Boolean is...
  entry Üzenet (for Aktuális in Prioritás) (Szöveg: in String)
  when Mehet(Aktuális) is
  begin
 Put Line(Prioritás'Image(Aktuális) & Ascii.HT & Szöveg);
 end Üzenet;
end Kijelző;
```

Védett egységben entry-család (3)

```
function Mehet (Aktuális: Prioritás) return Boolean is
  Fontosabb: Prioritás := Prioritás Last;
begin
  while Fontosabb > Aktuális loop
 if Üzenet(Fontosabb)'Count > 0 then
 return False;
 end if;
 Fontosabb := Prioritás'Pred(Fontosabb);
  end loop;
  return True;
end Mehet;
```

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
- Védett egységben egyáltalán ne csináljunk ilyet

OOP az Adában

- Adatabsztrakció, egységbe zárás
- Konstruktor-destruktor mechanizmus
- Öröklődés (+kiterjesztés)
- Műveletek felüldefiniálása, dinamikus kötés
- Altípusos polimorfizmus

Nem szokványos módon

Adatabsztrakció, egységbe zárás

- Csomagok segítségével
- Atlátszatlan típus definiálható
- Külön fordítható műveletmegvalósítások
- Paraméteres adattípus: sablon csomagban

Egység biztonságos kinyitása: gyerekcsomag

Konstruktor-destruktor

- A Controlled, illetve Limited_Controlled típusokkal
- Initialize, Adjust és Finalize eljárások
- Tipikusan láncolt adatszerkezetek megvalósításához
- Az Initialize nem létrehoz paraméterek alapján, hanem "rendbetesz"

Öröklődés, felüldefiniálás

- Típusszármaztatással
- A típusértékhalmaz és a primitív műveletek lemásolódnak
- Műveletek felüldefiniálhatók
- Újabb műveletekkel kiterjeszthető
- Publikus és privát öröklődés is lehetséges
- Adattagokkal való kiterjesztés?

Jelölt (tagged) rekordok

- Származtatásnál újabb mezőkkel bővíthető
- Cím szerint átadandó típus

```
type Alakzat is tagged record
```

Színe: Szín;

end record;

type Pont is new Alakzat with record

X, Y: Float;

end record;

Típusszármaztatás és konverzió

- A típusszármaztatás új típust hoz létre
- A régi és az új között konvertálhatunk
- Csak explicit konverzióval

```
type Int is new Integer;
```

```
I: Integer := 3;
```

$$J: Int := Int(I);$$

K: Integer := Integer(J);

Konverzió jelölt típusokra

type Alakzat is tagged record ...

type Pont is new Alakzat with record ...

P: Pont := (Piros, 3.14, 2.73);

A: Alakzat := Alakzat(P); -- csonkol

P := (A with X => 2.73, Y => 3.14);

Altípusok

- A subtype mechanizmussal altípusok definiálhatók
- A típusértékhalmaz csökkenthető
- Csak futási idejű ellenőrzésekhez
- A fordító számára ugyanaz a típus

Öröklődés és altípusképzés?

Altípusos polimorfizmus

- ☐ Osztályszintű típusok: 'Class attribútum
- T'Class: a T jelölt típus és leszármazottai
- Úniózza azok típusértékhalmazát
- Implicit konverzió:Pont konvertálódik Alakzat'Class-ra
- Nem teljesen definiált típus
 X: Alakzat'Class := Pont'(Piros, 3.14, 2.73);
- Alakzat'Class altípusa Pont'Class

Heterogén szerkezetek

```
X: array (1..3) of Alakzat :=
 ((Színe=>Piros), (Színe=>Fehér), (Színe=>Zöld));
 akár Pontok
 csak Alakzatok
type Alakzatok Access is access Alakzat'Class;
Y: array (1..3) of Alakzatok Access :=
 new Pont'(Piros, 3.14, 2.73),
 new Alakzat'(Színe=>Fehér),
 new Alakzat'(Színe=>Zöld)
```

Statikus és dinamikus típus

```
X: Alakzat'Class := Bekér;
```

- statikus:Alakzat'Class
- dinamikus:Alakzat / Pont
- nem változhat a dinamikus típus

```
function Bekér return Alakzat'Class is
  P: Pont;
begin
  Get( P.Színe );
  if End Of Line then
 return Alakzat(P);
  else
 Get(P.X); Get(P.Y);
 return P;
  end if;
end Bekér;
```

Dinamikus kötés

- Felüldefiniálás esetén
- A dinamikus típus szerinti kód hajtódik végre
- A kötés végrehajtási időben
- Szemben a statikus kötéssel (fordító)
- Kisebb hatékonyság, nagyobb rugalmasság
- Lehetőségek:
 - Java: mindig dinamikus
 - C++: a művelet definiálásakor jelzem (virtual)
 - Ada: a híváskor jelzem

Primitív művelet felüldefiniálása (1)

```
package Alakzatok is
  type Alakzat is tagged record Színe: Szín; end record;
  function Image (A: Alakzat) return String;
  type Pont is new Alakzat with record
 X, Y: Float;
 end record;
  function Image (P: Pont) return String;
end Alakzatok;
```

Primitív művelet felüldefiniálása (2)

```
package body Alakzatok is
  function Image (A: Alakzat) return String is
 return Szín'Image(A.Színe); end Image;
  function Image (P: Pont) return String is
  begin
 return Image(Alakzat(P)) & ' ' &
 Float'Image(P.X) & ' ' & Float'Image(P.Y);
  end Image;
end Alakzatok;
```

Dinamikus kötés híváskor

```
A: Alakzat := (Színe => Piros);
P: Pont := (Piros, 3.14, 2.73);
X: Alakzat'Class := Bekér;
Y: Alakzatok Access := new Pont'(Fehér, 2.73, 3.14);
Put Line(Image(A));
 -- statikus kötés
Put Line(Image(P));
 -- statikus kötés
Put Line(Image(X));
 -- dinamikus
  kötés
 -- dinamikus kötés
Put Line(Image(Y.all));
```

Ugyanaz a művelet stat./din. kötéssel

```
procedure Put Statikus (A: in Alakzat) is
begin
 Put(Image(A));
end Put Statikus;
procedure Put Dinamikus (A: in Alakzat) is
begin
 Put( Image(Alakzat'Class(A)) );
end Put Dinamikus;
```

Újrakiválasztás (1)

```
package Alakzatok is
  type Alakzat is tagged record Színe: Szín; end record;
  function Image (A: Alakzat) return String;
  procedure Put (A: in Alakzat);
  type Pont is new Alakzat with record
 X, Y: Float;
 end record;
  function Image (P: Pont) return String;
end Alakzatok;
```

Újrakiválasztás (2)

```
package body Alakzatok is
 function Image (A: Alakzat) return String is
 begin return Szín'Image(A.Színe); end Image;
 procedure Put (A: in Alakzat) is
 begin Put(Image(Alakzat'Class(A))); end Put;
 function Image (P: Pont) return String is
 begin
 return Image(Alakzat(P)) & ' ' &
 Float'Image(P.X) & " & Float'Image(P.Y);
 end Image;
end Alakzatok;
```

Egyenlőség osztályszintű típusokra

```
X, Y: Alakzat'Class := Bekér;
if X.all = Y.all then ... end if;
Ha különbözik a dinamikus típus, akkor False (nem Constraint_Error)
```

Dinamikus típusellenőrzés

- Egy értéket tartalmaz-e egy típus
- Mint a subtype-oknál

X: Alakzat'Class := Bekér;

X in Pont'Class

-- típustartalmazás

X in Pont

-- típusegyezés

Absztrakt típus

- Nem használható objektum létrehozására
- Absztrakt (megvalósítás nélküli) műveletet tartalmazhat
- Típusspecifikáció vagy részleges implementáció
- Absztrakció: a leszármazottak közös őse

type Alakzat is abstract tagged record Színe: Szín; end record;

function Image (A: Alakzat) return String;

procedure Kirajzol (A: in Alakzat) is abstract;

Többszörös öröklődés

- Különböző vélemények
 - nincs (Simula, Smalltalk, Ruby, VB, Beta, Oberon ...)
 - teljes támogatás (CLOS, C++, Eiffel ...)
 - típusspecifikációra
 (Objective-C, Object Pascal, Java, C# ...)
- Egyáltalán nincs az Adában
- Helyette más lehetőségek (mixin)
 - egyszeres öröklődés + sablon
 - access diszkrimináns