Sistemi Operativi

(modulo di Informatica II) Laboratorio

Sincronizzazione in Java (Lock e variabili condizione in Java)

Patrizia Scandurra

Università degli Studi di Bergamo

Visione schematica dei monitor

MONITOR è un costrutto linguistico

• in Java: classi con metodi sincronizzati

```
class monitor-name {
  // variable declarations
  synchronized public
  entry p1(...) {
 ...
  }
  synchronized public
  entry p2(...) {
 ...
  }
  ...
}
```


Monitor con le variabili "condizioni"

Mutua esclusione mediante lock e variabili condizione

Per realizzare i monitor con variabili condizione, da Java 5.0 si può utilizzare esplicitamente il concetto di oggetti lock e variabili condizione,

- mediante le interfacce Lock e Condition e
- la classe ReentrantLock in java.util.concurrent.locks

L'interfaccia Lock

```
package java.util.concurrent.locks;
public interface Lock {
  public void lock(); // Wait for the lock to be acquired
  public void unlock();
  public Condition newCondition();
 // Create a new condition variable for
 // use with the Lock.
...
}
```

- Le variabili condizione sono associate ad un lock!
- Non è possibile mettersi in attesa su una condition variable se non ho prima acquisito il Lock Object a cui è associata

L'interfaccia Condition

```
package java.util.concurrent.locks;
public interface Condition {
 public void await()
 throws InterruptedException;
  // Atomically releases the associated lock
  // and causes the current thread to wait.
 public void signal();
 // Wake up one waiting thread.
 public void signalAll();
 // Wake up all waiting threads.
```

La classe ReentrantLock

```
package java.util.concurrent.locks;
public class ReentrantLock implements Lock {
 public ReentrantLock();
 public void lock();
 public void unlock();
 public Condition newCondition();
  // Create a new condition variable and
  // associated it with this lock object.
```

Uso dei lock di Java.util.concurrent

E' a carico del programmatore, l'utilizzo dei metodi **lock()** e **unlock()** su un oggetto lock per garantire la *mutua esclusione*

```
In Java:
//creazione del lock
Lock key = new ReentrantLock();
key.lock();
//Mutua esclusione
try {
 ... // sezione critica: accedi alle risorse protette dal lock
 }
finally { key.unlock(); }
```

Le variabili "condizioni"di Java.util.concurrent -- creazione

In Java:

 Per creare una variabile condizione occorre prima creare un oggetto lock ReentrantLock e poi invocare su di esso il metodo newCondition():

```
Lock key = new ReentrantLock();
Condition condVar = key.newCondition();
```

Dopo, sarà possibile invocare su "condVar" i metodi await(),
 signal() e signalAll()

Le variabili "condizioni"di Java.util.concurrent -- uso

Due operazioni possibili su una variabile "condition" x:

- x.await () il thread che la invoca viene sospeso nella coda di attesa di x, con rilascio automatico del lock
- x.signal() risveglia arbitrariamente esattamente un thread della coda di x se ce ne sono, altrimenti nulla; automaticamente, il thread svegliato compete con eventuali altri thread per riacquisire il lock
- x.signalAll() risveglia tutti thread della coda di x se ce ne sono, altrimenti nulla; <u>automaticamente, il thread</u> <u>svegliato compete con eventuali altri thread per riacquisire</u> <u>il lock</u>

N.B.: I metodi classici wait() e notify()/notifyall() sono simili a await() e signal()/signalAll(), ma senza variabili "condizioni" con nome x,y, ecc..

Lock e variabili "condizioni" di Java.util.concurrent – uso combinato In Java:

```
//creazione del lock e della condition
Lock key = new ReentrantLock();
Condition x = \text{key.newCondition()};
Condition y = key.newCondition(); ...
key.lock();
//Mutua esclusione
try {
  //sezione critica: accedi alle risorse protette dal lock key e
 // a x,y, ecc. con wait e/o signal()/signalAll
 while (condX) x.await();
  y.signal();
finally { key.unlock(); }
```

Esempio del Producer-Consumer

Vedi **<box>boundedbuffer>** con lock e variabili condizione

Esercizio

Coke machine

- Usando i Lock e le Condition variable del package java.util.concurrent.locks come meccanismo di sincronizzazione, si realizzi in Java una soluzione al problema di prelevare lattine di coca-cola da una macchinetta e di rifornirla nel caso in cui rimanga vuota.
- Definire le classi per i thread Utente e Fornitore. Completare, inoltre, la classe CokeMachine (riportata sotto) contenente le lattine di coca-cola (oggetti condivisi) ed i metodi:
 - remove(...), eseguito dal generico utente per prelevare una lattina dalla macchinetta;
 - deposit(...), eseguito dal fornitore del servizio per caricare la macchinetta bel caso in cui rimane vuota.
- Si assumi che inizialmente la macchinetta è piena, e che un utente (a scelta: il primo a trovare la macchinetta vuota o l'utente che preleva l'ultima lattina) segnali al fornitore che la

macchinetta è vuota

```
import java.util.concurrent.locks.Lock;
import java.util.concurrent.locks.ReentrantLock;

public class CokeMachine {
 private static final int N = 50; //Capacità della macchinetta
 private int count; //Numero effettivo di lattine presenti nella macchinetta
 private final Lock lock = new ReentrantLock(); //Lock per la mutua esclusione
 //Condition variables
 // .... <COMPLETARE>.... }
}
```