

Konkurentné vzory v Go

(gorutina-kanál-mutex)

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk

Channels are one of the most popular features of Go and allow for elegant streamlining of data reading/writing and are most often used to prevent data races. They become particularly powerful when used concurrently, as multiple Go routines can write to the same channel.

Konkurencia vs. paralelizmus

- kompozícia nezávislých výpočtov
- spôsob myslenia, ako výpočet (prácu) rozdeliť medzi nezávislých agentov
- keďže okolitý svet je paralelný, je to spôsob ako lepšie interagovať s ním
- málo kto z nás má skutočne paralelný HW, možno tak 8-, 16-jadro...
- na jednom procesore paralelizmus neurobíte, ale konkurentný výpočet áno ale ...
- konkurentný výpočet na jednom procesore bude pravdepodobne pomalší ako sekvenčný, takže viac ide o konkurentnú paradigmu (myslenie) ako o čas

Go konkurencia založená na Communicating Sequential Processes (T. Hoare, 1978) poskytuje:

- konkurentné procedúry (tzv. gorutiny, 8kB stack)
- poskytujú synchronizáciu a komunikáciu prostredníctvom kanálov, mutexov
- príkaz select

Gorutina loopForever sa vykonáva ako funkcia loopForever len sa nečaká na jej výsledok, resp. skončenie

```
package main
 "fmt" "math/rand" "time")
import (
func loopForever(task string) {
 for i := 1; ; i++ { // počítame do nekonečna
 fmt.Printf("%s:%d\n", task, i)
 time.Sleep(time.Duration(rand.Intn(500)) *
 time.Millisecond) }}
func main() {
  go loopForever("prvy") // spustenie 1.gorutiny
  go loopForever("druhy") // spustenie 2.gorutiny
  var input string // toto čaká na input, v opačnom
  fmt.Scanln(&input) // pripade, keď umrie hlavné vlákno
  fmt.Println("main stop")} // umrie v Go všetko...
 concurrent.go
```


Gorutina

Gorutina nie je corutina (tá má bližšie generátorom, async/await z Python 3.5)

- je nezávisle vykonávaná funkcia
- má vlastný stack 8kB rastie sa podľa jej potrieb, GO1.3 (<u>Contiguous stacks</u>)
- môže ich byť veľa, aj veľmi veľa (uvidíme ~ 1.000.000)
- je to menej ako vlákno (thread), ale k nemu to má najbližšie

Anonymná gorutina je de-facto bezmenná funkcia, ktorú aj hneď zavoláme:

Komunikácia a synchronizácia

(high-level)

Pomocou kanálov (nebuffrovaná-synchrónna verzia)

zápis do kanála je <u>blokujúca</u> operácia, kým hodnotu niekto neprečíta z kanála **ch <- 123**

čítanie z kanála je <u>blokujúca</u> operácia, až kým hodnotu niekto nezapíše do kanála $\mathbf{x} = \mathbf{-ch}$

takže ide o komunikáciu (prenos dát), ale aj o synchronizáciu rutín/vlákien.

V prípade buffrovaných kanálov make (chan int, 10) prídeme o synchronizáciu, takže to skúsime neskôr...

Go mantra

66

Do not communicate by sharing memory; instead, share memory by communicating.

- Effective Go

99

```
osyntax error
 odeadlock ch<-2
 Golang Puzzlers
 oskončí main
 (čo sa stane, keď...)
 ■zapisane 1
 ■zapisane 2
 ■idem citat
func main() {
 ■precitane 1
 ch := make(chan int ,4)
 go func () {
 time.Sleep(time.Duration(5 * time.Second))
 fmt.Println("idem citat")
 fmt.Printf("precitane %d \n", <- ch )</pre>
 ch <- 1
 fmt.Println("zapisane 1")
 ch <- 2
 fmt.Println("zapisane 2")
 var input string // toto čaká na input, v opačnom
 fmt.Scanln(&input) // pripade, keď umrie hlavné
 fmt.Println("main stop")
```

odeadlock ch<-1

Timers

http://divan.github.io/posts/go concurrency visualize/

```
func timer(d time.Duration) (ch chan int) {
  ch = make(chan int)
  go func() {
 time.Sleep(d)
 ch <- 1
  }()
  return
func main() {
  for i := 0; i < 24; i++ {
 c := timer(1 * time.Second)
 fmt.Println(<-c)</pre>
 koľko gorutín beží zároveň?
 •1
 •24
 •25
```

main___

http://divan.github.io/demos/timers/

Timers2

```
func timer2(d time.Duration, ch chan int) {
 go func() {
 time.Sleep(d)
 ch <- 1
 }()
func main() {
 ch := make(chan int)
 for i := 0; i < 24; i++ {</pre>
 timer2(time.Duration(i) * time.Second, ch)
 for x := range ch {
 koľko gorutín beží zároveň?
 fmt.Println(x)
 •1
 •24
 •25
```


Dvaja píšu, jeden číta


```
func loopAndSend(task string, ch chan string) {
 for i := 1; i < 30; i++ {
 ch <- fmt.Sprintf("%s:%d\n", task, i)</pre>
 time.Sleep(time.Duration(rand.Intn(500)) * time.Millisecond)
}}
func main() {
 // dve gorutiny píšu do
  ch := make(chan string) // toho istého kanála ch
  go loopAndSend("prvy", ch)
  go loopAndSend("druhy", ch)
 // tu to čítame
  for {
 for msg := range ch {
 msg := <-ch
 // range prebieha obsahom
 // celého kanála
 fmt.Print(msg)
 fmt.Print(msg)
  fmt.Println("main stop") } // nikdy neskončí, prečo ?
```

concurrent2.go

Funkcia vráti kanál

chan string je typ kanála stringov, funkcia ho môže vrátiť ako výsledok func loopToChannel(task string) chan string { ch := make(chan string) // vytvor kanál go func() { // pusti nezávislú gorutinu for i := 1; i < 30; i++ { // ktorá píše do kanála</pre> ch <- fmt.Sprintf("%s:%d\n", task, i)</pre> time.Sleep(...) } }() // argumenty anonymnej funkcie return ch } // vráť kanál ch:chan string func main() { ch1 := loopToChannel("prvy") ch2 := loopToChannel("druhy") for { fmt.Print(<-ch1) // čo dostaneme ???</pre> fmt.Print(<-ch2)</pre> // chápeme už synchronizáciu ?? concurrent3.go

Kanálový sútok

```
func multiplexor(ch1, ch2 chan string) chan string {
  ch := make(chan string)
 // prvá gorutina
  go func() {
 for { ch <- <-ch1 } // čítaj z ch1 a píš to do ch</pre>
  }()
  go func() {
 // druhá gorutina
 for { ch <- <-ch2 } // čítaj z ch2 a píš to do ch</pre>
  }()
  return ch}
func main() {
  ch1 := loopToChannel("prvy") // tretia gorutina
  ch2 := loopToChannel("druhy") // štvrtá gorutina
  ch := multiplexor(ch1, ch2)
  for {
 fmt.Print(<-ch) }</pre>
```

concurrent3.go

Select

```
select je príkaz syntaxou podobný switch, à la java
func multiplexorSelect(ch1, ch2 chan string) chan string {
  ch := make(chan string)
  go func() { // jednu gorutinu sme ušetrili :-)
 for {
 select { // select vykoná niektorý neblokovaný
 case val := <-ch1: // komunikačný case-príkaz</pre>
 ch <- val // ak niekto zapísal do ch1
 case val := <-ch2: // číta sa z ch1, ak ch2,</pre>
 ch <- val // tak z ch2, inak je blokovaný
 // select odpáli nejaká komunikačná udalosť
 // (zápis/čítanie z/do kanála) v case príkazoch
  }() // alebo timeout...
 return ch }
 concurrent3.go
```


Select a timeout

```
func multiplexorSelect(ch1, ch2 chan string) chan string {
  ch := make(chan string)
  go func() {
 gameOver := time.After(10 * time.Second)
 for {
 select {
 case val := <-ch1: ch <- val
 case ch <- <-ch1:
 case val := <-ch2: ch <- val
 case <-gameOver:</pre>
 ch <- "GAME OVER\n"
 close(ch)
 }()
  return ch
```

Timeout

```
gameOver := time.After(10*time.Second)
alebo vlastný kód
gameOver := make(chan bool)
go func(seconds int) {
 time.Sleep(seconds*time.Second)
 gameOver <- true // timeout
}(10)</pre>
```

```
je kanál už zavretý ?
for { fmt.Print( <-ch) }
zle skončí, ak close(ch)
for {
 val, opened := <-ch
 if !opened {
 break
 }
 fmt.Print(val)
}</pre>
```

Ping-Pong

(http://divan.github.io/posts/go concurrency visualize/)

```
func main() {
 var Ball int
 table := make(chan int)
 go player(table)
 go player(table)
 go player(table)
 http://divan.github.io/demos/pingpong/
 table <- Ball
 main
 time.Sleep(1 * time.Second)
 <-table
 func player(table chan int) {
 for {
 ball := <-table
 ball++
 time.Sleep(100 * time.Millisecond)
 table <- ball
 http://divan.github.io/demos/pingpong3/
 pingpong.go
```

Producer-Consumer

```
func producer(ch chan int) {
 for i := 1; i <= 30; i++ {
 ch <- i
 http://divan.github.io/demos/fanin/
 fmt.Println("produce: " + strconv.Itoa(i))
 //time.Sleep(time.Second) // lenivá produkcia
 }}
 func consumer(ch chan int) {
 for i := 1; i <= 30; i++ {
 fmt.Println("consume: ", <-ch)</pre>
 time.Sleep(time.Second) // lenivá spotreba
 }}
 func main() {
 ch := make(chan int, 5) // buffrovaný kanál veľkosti 5
 go producer(ch) go producer(ch) // 1. a 2. producer
 go consumer(ch)
 time.Sleep(100000000000)} // skoro večnosť
 producerconsumer.go
```

main_producer 1 # 19

reader #21

producer2 #20

Čínsky šepkári


```
var number = 1000000
func main() {
  start := time.Now()
  prev := make(chan int)
 first := prev // ľavé ucho (ľ.u.) nultého šepkára
 go func() { first <- 0 }() // nultému šepneme 0 do l'.u.</pre>
 for i := 0; i < number; i++ { // 40000 číňanov</pre>
 go func(from, to chan int) { // do l.u. i+1-vého
 for { to <- 1 + <- from } // šepnem d'alej 1+čo</pre>
 }(prev, next)
 // počujem
 // pokračujem, i k i+1
 prev = next
 elapsed := time.Since(start)
 fmt.Println(<-prev) fmt.Println(elapsed)}</pre>
 chinees.go
```

```
31 3/2 33 3/4 35 3/6 37 3/8 39 4/0 31 3/2 3/3 3/4 35 3/5 37 3/8
  Prvočísla
  (Eratosténovo sito)
 11 12 13 14 15 16 17 18 19
 21 22 23 24 25 26 27 28 29
prev := make(chan int)
 31 3/2 3/3 3/4 3/5 3/5 37 3/8 3/9
first := prev
go func() {
 for i := 2; ; i++ { first <- i } }() // do first sypeme 2,3,4, ...
for i := 0; i < 10000; i++ { // čínski preosievači prvočísel
 prime := <-prev</pre>
 // prvé preosiate musí byť prvočíslo
 fmt.Println(prime)
 next := make(chan int)
 // kanál pre ďalšieho preosievača
 go func(prime int, from, to chan int) { // číta z from, píše do
 for {
 // do to, vyčiarkne deliteľné prime
 val := <-from
 // číta z from – vstupný kanál
 if val%prime > 0 {
 // je deliteľné prime ?
 to <- val
 // ak nie je, píš do to - výstupný
 }
 }(prime, prev, next)
 // spustenie nezávislého preosievača
 // výsledok ide ďalšiemu osievačovi
 prev = next
```


Prvočísla

(http://divan.github.io/posts/go_concurrency_visualize/)

http://divan.github.io/demos/primesieve/

Quicksort - pivotizácia

Nekonkurentná pivotizácia, nepekné dvojité testy ...


```
func pivot(pole []int) int {
 i, j, pivot := 1, len(pole) -1, pole[0]
 for i <= i {
 // hľadanie maxiputána medzi liliputánmi
 for i <= j && pole[i] <= pivot { i++ }</pre>
 // hľadanie liliputána medzi maxiputánmi
 for j >= i && pole[j] >= pivot { j-- }
 if i < j { // nájdení kandidáti sa vymenia</pre>
 pole[i], pole[i] = pole[i], pole[i]
 } // pivota pichni medzi liliputánov a maxiputánov
 pole[0], pole[j] = pole[j], pole[0]
 return i }
```

Quicksort

```
func cquickSort(pole []int, done chan bool) {
 if len(pole) <= 1 {
 done <- true
 } else if len(pole) < granularity {</pre>
 squickSort (pole)
 done <- true
 } else {
 index := pivot(pole)
 left, right := make(chan bool), make(chan bool)
 go cquickSort(pole[:(index-1)], left)
 go cquickSort(pole[index:], right)
 done <- (<-left && <-right)</pre>
```

Quicksort výsledky

Size	Granularity	time	
500.000	500.000	109ms	
500.000	50.000	62ms	
500.000	5.000	78ms	
500.000	500	62ms	
500.000	50	171ms	
500.000	5	1375ms	
500.000	1	niet dosť kanálov	

Size	Granularity	time	time'19	
50.000.000	50.000.000	7s 291ms	5s061ms	
50.000.000	5.000.000	2s 293ms	1s285ms	
50.000.000	500.000	1s 951ms	1s152ms	
50.000.000	50.000	2s 015ms	1s142ms	
50.000.000	5.000	2s 318ms	1s232ms	
50.000.000	500	2s 461ms	1s310ms	
50.000.000	50	5s 663ms	2s192ms	
50.000.000	5 niet do	sť kanálov	24s635ms	

sync.WaitGroup

(mutex)

```
Semafór, alias mutex, je synchronizácia na nižšej úrovni ako kanál
package main
import ("fmt" "math/rand" "time" "sync")
func loopForever(task string, goGroup *sync.WaitGroup) {
  for i := 1; i < 10; i++ {
 fmt.Printf("%s:%d\n", task, i)
 time.Sleep(time.Duration(rand.Intn(500)) * time.Millisecond)
  goGroup.Done()
 // dekrementovanie mutexu
func main() {
  goGroup := new(sync.WaitGroup) // vytvorenie mutexu
 // nastavenie mutexu na 2
  goGroup.Add(2)
  go loopForever("prvy", goGroup)
  go loopForever("druhy", goGroup)
  goGroup.Wait() }
 // blokuj, kým mutex > 0
 concurrent sync.go
```

Semafór

(mutex - https://gobyexample.com/mutexes)

```
Do not communicate by sharing memory; instead, share memory by communicating.

-- Effective Go
59
```

```
var state = make(map[int] int) //
state alias HasmMap<Integer, Integer>
var mutex = &sync.Mutex{}
var readOps uint64
var writeOps uint64
for r := 0; r < 100; r++ {//100xreader}
 go func() {
 total := 0
 for {
 key := rand.Intn(5)
 mutex.Lock()
 total += state[key]
 state reader
 mutex.Unlock()
 atomic.AddUint64(&readOps, 1)
 time.Sleep(time.Millisecond)
```

Robotníci a lopaty

(workers & worker pool)

```
= runtime.NumCPU(); // pocet jadier
var WORKERS
var TASKS = 100;
type Task struct { a, b int } // vynasob tieto dve cisla
func worker(id int, ch <-chan Task, wg *sync.WaitGroup) {</pre>
 defer wg.Done()
 for {
 task, ok := <-ch
 // ak došla robota
 if !ok { return }
 result := task.a*task.b;
 time.Sleep(time.Duration(math.Log2(float64(result))) * time.Millisecond)
func pool(wg *sync.WaitGroup) {
 ch := make(chan Task)
 for i:=0; i<WORKERS; i++ { go worker(i, ch, wg) }</pre>
 for i:=0; i<TASKS; i++ { for j:=0; j<TASKS; j++ { ch<-Task{i, j} } }</pre>
 close(ch)
 // násobíme i*j, i,j in [1..TASKS]
```

Robotníci a lopaty

(workers & worker pool)

workers.go

```
var WORKERS
 = runtime.NumCPU(); // pocet jadier
var TASKS = 100;
type Task struct { a, b int } // vynasob tieto dve cisla
func worker(id int, ch <-chan Task, wg *sync.WaitGroup) { ... }</pre>
func pool(wg *sync.WaitGroup) { ... }
func main() {
 var wg sync.WaitGroup
 wg.Add(WORKERS)
 go pool(&wg)
 wg.Wait()
 Výplata:
 $1243
 Bits 12205
 $1248
 Bits 12237
 $1253
 Bits 12233
 $1259
 Bits 12241
 $1245
 Bits 12195
 $1248
 Bits 12213
 $1245
 Bits 12184
 $1259
 Bits 12200
 https://divan.dev/demos/workers/
 100*100
```


Klobúky ako predjedlo

(čo to má s programovaním pochopíte dnes)

- 3 biele a 2 čierne
- A, B, C si navzájom vidia farby klobúkov
- nesmú komunikovať, ale (aj tak) sú inteligentní ©
- vyhrávajú, ak všetci uhádnu farbu svojho klobúka
- resp. ak sa jeden pomýli, prehrali všetci.

Hint: A,B,C sú spoluhráči, preto predpokladaj, že sú chytrí a mysli aj za nich

Hint: úloha nie je o šťastí=hádaní správneho riešenia

S.OWLS

Algoritmus

1. Vidis due relene hoveris biely (výchla)

3. Vidis due biele a nitto nic nehovori si biela dalsi povie biela (labo vie, ze ten, thou savedal, ze je biela vidi due biele) treti clouek vie, ze ted druhy clouek 2 vidís jedmu břelu a jedmu zelenu, rakás či nietto nieto povie (biela) at nie, si biela

adpovedal výchla je zelena ak zomaly je biela.

hned = po 1 sekunde.

1. Vidio due relend krisis (had) bick.

2. Vidis jedne biele a jedne zelene, eakas či niekto niedo povis, ak nie, si biela

3. Vidis due biele a nikto nie dihomehoworifish biela. dlho=30 sekund at hovori, si zelena

Do 10 sekúnd

ak vidím dva čierne, *určite mám biely*, a preto sa hneď ozvem, že "**mám biely**".

ak sa niekto do 10s ozval, že má biely, *musí vidieť* dva čierne, preto ja mám čierny, tak hneď kričím "**mám čierny**".

inak čakám 10s, *nikto neozval, že "mám biely",* preto určite nie sú v hre 2 čierne, ale najviac jeden čierny!!!

10 až 20 sekúnd

v hre je najviac jeden čierny

ak teda vidím čierny, *ja musím mať biely*, tak sa ozvem hneď, že mám "**mám biely**".

inak, ak sa ozvú dvaja (do 10 s), že biely, *ja mám čierny*, tak kričím "**mám čierny**".

inak, nevidím čierny a nikto sa neozval, čakám ďalších 10s,

po 20 sekundách

v hre nie je žiaden čierny

keďže sa nikto neozval, tak nie je žiaden čierny, tak kričím "**mám biely**" a ostatní tiež

Celý algoritmus (bez vysvetlenia, už pre cvičenú opicu)

Hned':

ak vidím dva čierne, hneď ozvem, že "**mám biely**". ak sa niekto do 10 s ozval, tak kričím "**mám čierny**". inak čakám 10s.

Po 10 sek:

ak vidím čierny, tak hneď kričím "**mám biely**". inak, ak sa ozvú dvaja do 10 s, tak kričím "**mám čierny**". inak čakám ďalších 10s,

Po 20 sek:

kričím "**mám biely**"

Na zamyslenie

- je podstatné, či kričím *mám biely/mám čierny*, nestačí len **už viem** ?!
- Dalo by sa to pre 3 biele, 3 čierne, 3 ľudia ?
- Dalo by sa to pre 2 biele, 1 čierne, 2 ľudia ?
- Dalo by sa to pre N biele, (N-1) čierne, N ľudia? (napr.6,5,6)
- Dalo by sa to pre >N biele, (N-1) čierne, N ľudia? (napr. 8,5,6)
- Dalo by sa to pre N biele, <(N-1) čierne, N ľudia? (napr. 6,4,6)

Komunikácia-každý s každým

Správa, kanály, agenti

```
type Message struct {
 who int // od koho, odosielateľ
 what int } // čo, obsah správy
func makeChannels(n int) []chan Message {
 chArray := make([]chan Message, n)
 for i:= 0; i < n; i++ {// kanál,na ktorom počúva i-ty agent</pre>
 chArray[i] = make(chan Message)
 return chArray
}
func main() {
 chArray := makeChannels(numb)
 for a:= 0; a<numb; a++ {
 runAgent(a, chArray)
} }
```

Agenti napriamo

```
func runAgent(agent int, channels []chan Message) {
 i := 1  // iniciálny stav agenta
 for { // loop forever
 timeout := time.After(...)
 select {
 case msg := <- channels[agent]: // agent počúva len svoj</pre>
 fmt.Printf("agentovi %d: prišla správa:%s",agent, msg)
 case <-timeout: // prešiel timeout, vyrobíme správu msg</pre>
 msg := Message{who:agent, what:i++} //zmeníme svoj stav
 for index, ch := range channels { // povedz každému
 cha <- msg // správu msg
 }(ch)
 modelBezDispechera.go
```

Agenti napriamo

```
func runAgent(agent int, channels []chan Message) {
  i := 1  // iniciálny stav agenta
 for { // loop forever
 timeout := time.After(...)
 select {
 case msg := <- channels[agent]: // agent počúva len svoj</pre>
 fmt.Printf("agentovi %d: prišla správa:%s",agent, msg)
 case <-timeout: // prešiel timeout, vyrobíme správu msg</pre>
 msg := Message{who:agent, what:i++} //zmeníme svoj stav
 for index, ch := range channels { // povedz každému
 go func() { // !!!!! ZLE !!!!!!
 ch <- msg // správu msg
 }()
 modelBezDispechera.go
```

Príklad komunikácie 3 agentov

```
1: povedal 1
agentovi 2: prisla sprava:"1: povedal 1"
agentovi 0: prisla sprava:"1: povedal 1"
0: povedal 1
agentovi 2: prisla sprava:"0: povedal 1"
agentovi 1: prisla sprava:"0: povedal 1"
1: povedal 2
agentovi 2: prisla sprava:"1: povedal 2"
0: povedal 2
1: povedal 3
agentovi 0: prisla sprava:"1: povedal 2"
agentovi 0: prisla sprava:"1: povedal 3"
agentovi 1: prisla sprava:"0: povedal 2"
agentovi 2: prisla sprava:"0: povedal 2"
agentovi 2: prisla sprava:"1: povedal 3"
```

Aplikácia na klobúky

(domáca úloha)

```
func vidim(name String) (int, int) {
```

- [0s] A: vidim 1 biele a 1 cierne
- [0s] A: cakam 10 sek
- [0s] C: vidim 1 biele a 1 cierne
- [0s] C: cakam 10 sek
- [0s] B: vidim 2 biele a 0 cierne
- [0s] B: cakam 10 sek
- [10s] B: cakam dalsich 10 sek
- [11s] A: mam biely !!! true
- [11s] C: mam biely !!! true
- [11s] B:: prisla sprava, ze [11s] A: mam biely !!! true
- [12s] B: mam cierny !!! true
- finito

Komunikácia s dispečerom

Dispatcher

čo počujte to prepošle

```
func runDispatcher(channels []chan Message) chan Message {
  dispch := make(chan Message)
 // kanál na komunikáciu s dispatcherom
  go func() {
 for {
 msg := <- dispch // ak prišla správa
 fmt.Println("dispecer sa dozvedel: " + msg.toString())
 for _,ch := range channels {
 go func(x chan Message) {
 x <- msg
 }(ch)
  }()
  return dispch }
```

Agenti cez dispečera

```
func runAgentCommunicatingWithDispatcher(agent int,
 dispch chan Message, input chan Message) {
 go func() {
 i := 1 // stav agenta
 for {
 timeout := time.After(...) // náhodny delay
 select {
 case msg := <- input: // ak prišla správa agentovi,</pre>
 fmt.Printf("agentovi %d: prisla sprava:%s",agent,msg)
 case <-timeout: // po timeout, vytvoríme správu</pre>
 msg := Message{who:agent, what:i}
 dispch <- msg // pošleme dispecerovi</pre>
 i++ // agent si zvýši stav
 } } ()
```

Agenti cez dispečera

```
func runAgentCommunicatingWithDispatcher(agent int,
 dispch chan Message, input chan Message) {
 go func() {
 i := 0 // stav agenta
 for {
 timeout := time.After(...) // náhodny delay
 select {
 case msg := <- input: // ak prišla správa agentovi,</pre>
 fmt.Printf("agentovi %d: prisla sprava:%s",agent,msg)
 case <-timeout: // po timeout, vytvoríme správu</pre>
 msg := Message{who:agent, what:i}
 go func() { dispch <- msg }()// pošleme dispecerovi</pre>
 i++ // agent si zvýši stav
 } } }()
```

modelSDispecherom.go

4

Príklad komunikácie 3 agentov

```
1: povedal 0
dispecer sa dozvedel: 1: povedal 0
agentovi 2: prisla sprava:"1: povedal 0"
agentovi 0: prisla sprava:"1: povedal 0"
agentovi 1: prisla sprava:"1: povedal 0"
0: povedal 0
dispecer sa dozvedel: 0: povedal 0
agentovi 2: prisla sprava:"0: povedal 0"
agentovi 0: prisla sprava:"0: povedal 0"
agentovi 1: prisla sprava:"0: povedal 0"
0: povedal 1
dispecer sa dozvedel: 0: povedal 1
agentovi 2: prisla sprava:"0: povedal 1"
agentovi 0: prisla sprava:"0: povedal 1"
agentovi 1: prisla sprava:"0: povedal 1"
```


Aplikácia na klobúky

(domáca úloha)

finito

```
func vidim(name String) (int, int) {
```

```
[0s] A: vidim 1 biele a 1 cierne
 [0s] A: cakam 10 sek
  [0s] B: vidim 2 biele a 0 cierne
 [0s] B: cakam 10 sek
 [0s] C: vidim 1 biele a 1 cierne
 [0s] C: cakam 10 sek
 [10s] B: cakam dalsich 10 sek
 [11s] A: mam biely !!! true
od A prisla sprava, ze [11s] A: mam biely !!! true
 [11s] C: mam biely !!! true
 [11s] B:: prisla sprava, ze [11s] A: mam biely !!! True
  od C prisla sprava, ze [11s] A: mam biely !!! true
  od B prisla sprava, ze [11s] A: mam biely !!! true
  od B prisla sprava, ze [11s] C: mam biely !!! true
 [12s] B: mam cierny !!! True
```


Riešenia

- je podstatné, či kričím mám biely/mám čierny, stačí len "už viem" ?! áno
- Dalo by sa to pre 3 biele, 3 čierne, 3 ľudia ? nie
- Dalo by sa to pre 2 biele, 1 čierne, 2 ľudia ? áno
- Dalo by sa to pre N biele, (N-1) čierne, N l'udia ? (napr.6,5,6)
 áno
- Dalo by sa to pre >N biele, (N-1) čierne, N ľudia? (napr. 8,5,6)
 áno
- Dalo by sa to pre N biele, <(N-1) čierne, N ľudia? (napr. 6,4,6)
 áno

Fibonacciho agenti

(cvičenie)

Vyrobíme niekoľko nezávislých agentov, ktorí

- zipf(ch1, ch2 chan int, f func(int, int) int) chan int spája dvojice prvkov z kanála ch1 a ch2 pomocou funkcie f (u nás +)
- tail (ch1 chan int) chan int
 číta z kanála ch1, priamo píše do výstupu, akurát prvý prvok z ch1 zabudne
- func fib1() chan int podivným spôsobom generuje fibonacciho čisla... aj to len trochu...
- spliter (ch chan int) (ch1 chan int, ch2 chan int)
 číta z ch, a výsledky konkurentne kopíruje do ch1 aj ch2

Agent zip

(cvičenie)

Agent tail (cvičenie)

Agent fib1

(katastrofické výsledky)

```
func fib1() chan int {
 ch := make(chan int)
 fibCount++
 go func() {
 ch <- 1
 ch <- 1
 for val := range zipf(fib1(), tail(fib1()),
 func(x, y int) int { return x + y }) {
 ch <- val
 fib (fibCount, zipCount, tailCount)
 1(1,0,0)
 1(1,0,0)
 } ()
 2 (7,1,3)
 3 (23, 7, 11)
 return ch
 5 (63, 31, 31)
 8 (255, 71, 127)
 13 (1023, 255, 511)
 21 (2111, 1023, 1055)
 34 (8191, 4095, 4095)
 fibStream.go
```

Agent splitter

(cvičenie)


```
func spliter(ch chan int) (ch1 chan int, ch2 chan int) {
 ch1 = make(chan int)
 ch2 = make(chan int)
 spliterCount++
 go func() {
 for {
 val := <-ch
 // ch1 <- val deadlock! why ?
 // ch2 <- val
 go func() { ch1 <- val }()</pre>
 go func() { ch2 <- val }()</pre>
 } ()
 return ch1, ch2
```

1 (1,0,0,0)1 (1,0,0,0) 2 (5, 2, 4, 4) Agent fib 3 (8, 6, 7, 7) 5 (12, 9, 11, 11) 8 (15, 13, 14, 14) (prijatelné výsledky?) 13 (19, 16, 18, 18) 21 (22,20,21, 21) func fib() chan int { 40. Fibonacciho číslo ch := make(chan int) 165580141 (138, 135, 137, 137) fibCount++ Success: process exited with go func() { code 0. ch <- 1 ch <- 1 ch1, ch2 := splitter(fib()) // použitie splittera for val := range zipf(ch1, tail(ch2), func(x, y int) int { return x + y }) { ch <- val Input: F_{41} } () return ch

Result:

Agent splitter

(cvičenie)


```
func splitter(ch chan int) (ch1 chan int, ch2 chan int) {
 ch1 = make(chan int)
 ch2 = make(chan int)
 B:2
 A:1
 splitterCount++
 B:3
 B:4
 go func() {
 B:5
 for {
 B:6
 B:7
 val := <-ch</pre>
 B:8
 select {
 B:9
 B:10
 case ch1 <-val:</pre>
 B:11
 case ch2 <-val:
 A:12
 B:13
 B:14
 B:15
 } ()
 return ch1, ch2
```