Programowanie Współbieżne

- Monitory są połączeniem dwóch idei.
 - Monitor jako Wielki Brat. Stara koncepcja, gdzie system operacyjny był jednym programem i pełnił funkcję nadzorcy pośredniczącego między poszczególnymi procesami.
 - Jedynie Monitor ma dostęp do pewnych obszarów pamięci
 - Jedynie Monitor może wykonać pewne funkcje np. WE/WY
 - Jeżeli proces 1 chce przekazać procesowi 2 to przekazuje to przez Monitor, albo pyta o możliwość bezpośredniej transmisji

- strukturalizacji danych
 - Pascal był pierwszym językiem zaprojektowanym z myślą o strukturalizacji danych poprzez mechanizm określania typów.
 - Można określić że operacje mogą być wykonywane np. tylko z określonymi typami.
 - Zabezpieczenie danych przed łączeniem ich kiedy nie były do tego przeznaczone.
 - Określenie typów za pomocą operacji. Pomysł zastosowany w języku Simula 67 nosił nazwę klasy. Był to zbiór deklaracji danych wraz ze zbiorem operacji dozwolonych na nich

- Klasy teraz są znane i używane. Słowo kluczowe synchronized w javie powoduje że klasa staje się monitorem.
- Bufor jako przykład monitora. Mamy tylko dwie operacje:
 - Włożenie elementu
 - Wyjęcie elementu

Definicja:

- Definiuje się podając zbiór deklaracji zmiennych i procedur
- Monitor ma też treść (w pascalu Begin i End) coś jak konstruktor. Wywoływana jest w chwili startu programu. Służy do nadania wartości początkowych.
- Na zewnątrz monitor jawi się jako pakiet danych i procedur
- Zmienne monitora są dostępne bezpośrednio tylko przez jego procedury (zmienne prywatne).
- Komunikacja ze światem zewnętrznym tylko przez te procedury.
- Zasięgiem zmiennych monitora jest sam monitor

Monitory – producent konsument

```
program producentkonsument;
const rozmiarbufora = 64;
monitor buforograniczony;
 niepusty, niepelny: condition;
 b:array [0..rozmiarbufora] of integer;
 in, out: integer;
 n: integer;
 procedure wloz(v:integer);
 begin
 if n = rozmiarbufora + 1 {bufor jest pelny }
 then
 {czekaj, aż nie będzie pełny}
 wait(niepelny);
 b[in]:=v;
 in: = in + 1;
 if in = rozmiarbufora + 1 then in:=0;
 n:=n+1;
 {zasygnalizuj że bufor nie jest pusty}
 signal(niepusty);
 end;
```

Monitory – producent konsument

```
procedure pobiez(var v:integer);
 begin
 if n=0 {bufor jest pusty }
 then
 {czekaj, az nie będzie pusty}
 wait(niepusty);
 v := b[out];
 out := out + 1;
 if out = rozmiarbufora + 1 then out:=0;
 n:=n-1;
 {zasygnalizuj, że bufor nie jest pełny}
 signal(niepelny);
 end;
 begin {tresc monitora}
 in:=0;
 out:=0;
 n:=0;
 end;
{koniec monitora buforograniczony}
```

Monitory – producent konsument

```
procedure producent;
var v:integer;
begin
 repeat
 produkuj(v);
 wloz(v)
 until false;
end;
procedure konsument;
var v:integer;
begin
 repeat
 pobierz(v);
 konsumuj(v);
until false;
end;
BEGIN
 cobegin;
 producent;konsument;
 coend
END.
```

Zmienna warunkowa

- Zmienna warunkowa nie ma wartości w zwykłym tego słowa znaczeniu i nie wymaga inicjacji.
- Każdej zmiennej warunkowej jest nadawana wartość początkowa w postaci <u>pustej kolejki procesów</u> <u>zatrzymanych na danym warunku.</u>
- wait(c) wywołujący proces zostaje zatrzymany i umieszczony w kolejce procesów zatrzymanych na tym warunku (zakładamy że jest to FIFO). Proces czeka na spełnienie warunku c.
- **signal**(c) jeżeli kolejka nie jest pusta to reaktywujemy 1 proces z kolejki, jeżeli jest pusta to nic się nie dzieje (w semaforze zwiększaliśmy zmienną semaforową). Proces informuje że warunek c został spełniony.

Zmienna warunkowa

- Analogia do Igloo:
 - procesy które czekają na zajście warunku "c" są zamrażane w wielkiej zamrażarce gdzie z jednej strony wchodzą z drugiej wychodzą.
 - Wejście i wyjście zamrażarki jest w igloo, do którego najpierw procesy wchodzą.
 - Proces opuszczający igloo tuż przed wyjściem włącza rozmrażanie.
 - Zanim się nie rozmrozi proces czekający to żaden inny nie może wejść do igloo. Czyli realizowane jest:
 - wymaganie natychmiastowego wznowienia
 - Czynimy też zastrzeżenie że proces opuszczający igloo może wywołać signal tylko jeden raz

Symulacja semafora za pomocą Monitora

- Definicja semafora nie przewiduje kolejki FIFO ale też i nie zabrania.
- Każdy algorytm działający na semaforach ze słabszymi założeniami (brak FIFO) będzie działał przy mocniejszych założeniach.

Symulacja semafora za pomocą Monitora

```
program wzajemne wykluczanie;
monitor symulacja_semafora;
var zajety:boolean;
 niezajety:condition;
Procedure P.
begin
 if zajety then
 wait(niezajety);
 zajety:=true
end;
Procedure V;
begin
 zajety:=false;
 signal(niezajety);
 end;
begin {monitor}
 zajety:=false;
end;
```

```
Procedure P1;
begin
 repeat
 P;
 kryt1;
 V;
 lok1;
 until false
end;
Procedure P2;
begin
 repeat
 kryt2;
 V;
 lok2;
 until false;
 end;
 BEGIN
 cobegin;
 P1; P2;
 coend;
 END.
```

- Jeżeli istnieją czekający pisarze to nowo przybyły czytelnik musi czekać na zakończenie pisania
- Jeżeli istnieją czytelnicy czekający na zakończenie pisania to mają oni pierwszeństwo przed następnymi pisarzami.

- Zastosowanie nowej procedury pierwotnej
 - nonempty Zwraca true wtedy i tylko wtedy gdy, kolejka związana ze zmienną warunkową jako parametr zawiera inne procesy. (jeżeli jest pisarz w kolejce lub pisze to czytelnicy czekają)
- Monitorowe wymaganie natychmiastowego reaktywowania gwarantuje że wszyscy czekający czytelnicy będą reaktywowani zanim kolejny czytelnik będzie dopuszczony do monitora

```
program czytelnicy i pisarze;
monitor czytajpisz;
var czytelnicy:integer;
 pisanie:boolean;
 gotowy do czytania: condition;
 gotowy_do_pisania:condition;
Procedure zacznij czytanie;
begin
 if pisanie or
 nonempty(gotowy_do_pisania)
 then
 wait(gotowy_do_czytania);
 czytelnicy:czytelnicy+1;
 signal(gotowy do czytania);
{kaskadowe wpuszczenie wszystkich
czvt}
end;
Procedure zakoncz czytanie;
begin
 czytelnicy:czytelnicy-1;
 if czytelnicy=0 then
 signal(gotowy do pisania);
end;
```

```
Procedure zacznij pisanie;
begin
 if czytelnicy<>0 or pisanie
 then
 wait(gotowy_do_pisania);
 pisanie:=true;
end:
Procedure zakończ pisanie;
begin
 pisanie:=false;
 if nonempty(gotowy_do_czytania)
{jeżeli są w kolejce czytelnicy to
zostana obudzeni}
 then
 signal(gotowy_do_czytania)
 else
 signal(gotowy_do_pisania)
end;
begin
 czytelnicy:=0;
 pisanie:=false;
end;
```

```
procedure czytelnik;
begin
 repeat
 zacznij czytanie;
 czytaj_dane;
 zakoncz_czytanie;
 until false
end;
procedure pisarz;
begin
 repeat
 zacznij_pisanie;
 pisz_dane;
 zakoncz_pisanie;
 until false
end;
BEGIN
 cobegin;
 czytelnik; pisarz; czytelnik; czytelnik; czytelnik; pisarz; ...
 coend;
END.
```

- Wzajemne wykluczanie procedur monitorowych można łatwo osiągnąć używając semafora binarnego s na początku =1
- Procedury monitorowe zaczynają się od wait(s) i kończą signal(s)
- Dla każdego warunku war potrzebujemy liczwar aby zapamiętać liczbę procesów czekających na ten warunek. Początkowo liczwar=0;
- Używając binarnego semafora semwar aby wstrzymać takie procesy, na początku =0;

 Każdy proces wykonujący procedurę monitorową wait zawiesza swoje działanie

```
 wait(war) =
```

```
- liczwar:=liczwar+1;
```

- signal(s); ▲
- wait(semwar);
- liczwar:=liczwar-1;

```
signal(war) =
```

- If liczwar > 0 then signal (semwar)
 else signal(s);

zwolnienie dostępu do monitora jest po to by umożliwić wejście innym.

Realizacja założenia, że procesy czekające na warunek, mają pierwszeństwo przed procesami, które zamierzają dopiero wejść do monitora.

```
Program producent konsument;
const rozmiar bufora=64;
var b:array[0..rozmiarbufora] of integer;
 in, out: integer;
 n:integer;
 s:semaphore;{binarny do wzajemnego wykluczania}
 niepusty sem, niepelny sem: semaphore; {binarny}
 niepusty licznik, niepelny licznik: integer;
Procedure wloz(v:integer);
begin
 wait(s);
 if n=rozmiar bufora+1 then
 begin
 niepusty_licznik:=niepusty_licznik+1;
 signal(s);
 wait(niepusty_sem);
 niepusty licznik:=niepusty licznik 1;
 end;
 ...wkładanie...
 if niepelny_licznik > 0 then signal (niepelny_sem)
 else signal(s)
end;
```

```
Procedure pobierz(var v:integer);
begin
 wait(s);
 if n=0 then
 begin
 niepelny_licznik:=niepelny_licznik+1;
 signal(s);
 wait(niepelny_sem);
 niepelny_licznik:=niepelny_licznik-1;
 end;
 ...pobieranie....
if niepusty_licznik > 0 then signal(niepusty_sem)
else signal(s)
end;
```

```
Procedure producent;
 produkuj, włóż itd...
Procedure konsument;
 pobierz; konsumuj; itd...
BEGIN
 in:=0;out:=0;n:=0;
 s:=1;
 niepusty_licznik:=0;niepelny_licznik:=0;
 niepusty_sem:=0;niepelny_sem:=0;
 cobegin;
 producent;konsument;
 coend;
END.
```

Sygnały swobodne – symulacja za pomocą semaforów

- Dotychczas było założenie że ostatnią instrukcją w monitorze był signal(zezwalający na wejście do monitora innym.
- teraz signal może być dowolnie wykonywany
- potrzeba wstrzymać proces w monitorze

Sygnały swobodne – symulacja za pomocą semaforów

- W modelu igloo wyglądało by to tak:
- oprócz zamrażarki stoi szafa z automatycznymi drzwiami
- proces który wykonał signal wszedł by do tej szafy
- w szafie jest stos czyli ostatni który wszedł pierwszy wypadnie
- gdy proces opuści pomieszczenie to drzwi szafy automatycznie się otwierają i wypada ostatni proces.
- ogólnie dbamy o to by w igloo nie przebywał więcej niż 1 proces.
- W szczególności sygnały swobodne mogą się sprowadzić do sygnału na końcu monitora, gdy po wyjściu z szafy od razu wyjdzie z igloo.
- nowa zmienna pilne i nowy semafor psem do liczenia i zawieszania procesów sygnalizujących.

Sygnały swobodne – symulacja za pomocą semaforów

```
wejście:
 wait(s);
 wait(war): liczwar:=liczwar+1;
 if pilne > 0 {jeżeli po signal czekają procesy }
 then signal(psem) {zwolnij taki proces}
 else signal(s); {wpuść nowy proces}
 wait(semwar);
 liczwar:=liczwar-1;
 signal(war): pilne:=pilne+1;
 if liczwar > 0 then {jeżeli ktoś czeka}
 begin
 signal(semwar); {to wpuść go}
 wait(psem); {i zawieś swoje działanie }
 end:
 pilne:=pilne-1;
wyjście:
 if pilne > 0 {jeżeli po signal czeka proces }
 then signal (psem) {zwolnij taki proces}
 else signal(s); {wpuść nowy proces}
```

- Ma wielkie znaczenie w badaniach nad programowaniem współbieżnym
- Może być wyzwaniem dla wszystkich tych którzy tworzą narzędzia pierwotne

Założenia 5 filozofów

- żyło sobie 5 filozofów a filozofowie jak to na nich przystało myślą, a jak już się namyślą to jedzą.
- jedzenie mają przy jednym stole gdzie jest 5 nakryć, a pomiędzy nimi 5 pałeczek
- ale do jedzenia potrzebne są dwie pałeczki bo to filozofowie z dalekiego wschodu.

```
Program pieciu_filozofow;
var paleczka:array[0..4] of semaphore; {b}
i:integer;
Procedure filozof (i:integer);
begin
 repeat
 mys1;
 wait(paleczka[i]);
 wait(paleczka[(i+1) mod 5]);
 jedz;
 signal(paleczka[i]);
 signal(paleczka[i+1) mod 5]);
 until false;
end;
BEGIN
for i:=0 to 4 do palkeczka[i] := 1;
cobegin
 filozof(0);filozof(1);...;filozof(4);
coend;
END.
```

To rozwiązanie dopuszcza blokadę.
Przy nieszczęśliwym zbiegu
okoliczności gdy wszyscy filozofowie
wezmą pałeczki z jednej strony i będą
czekać na drugie

```
program pieciu_filozofow_v2;

monitor monitor_paleczka;
var paleczka:array[0..4] of integer;
 moznajesc:array[0..4] of condition;
i:integer;

Procedure wezpaleczke (i:integer);
begin
 if paleczka[i] <> 2 then wait (moznajesc[i] );
 paleczka[(i+1) mod 5] := paleczka[(i+1) mod 5] - 1;
 paleczka[(i-1) mod 5] := paleczka[(i-1) mod 5] - 1;
end;
```

```
Procedure odloz_paleczke;
begin
 paleczka[(i+1) mod 5]:=paleczka[(i+1) mod 5] +1;
 paleczka[(i-1) mod 5]:=paleczka[(i-1) mod 5] +1;
 if paleczka[(i+1) mod 5] = 2 then signal (moznajesc[(i+1) mod 5]);
 if paleczka[(i-1) mod 5] = 2 then signal (moznajesc[(i-1) mod 5]);
end;

begin {monitor}
 for i:= to 4 do paleczka[i]:=2;
end;
```

```
Procedure filozof (i:integer);
begin
 repeat
 mysl;
 wezpaleczke(i);
 jedz;
 odlozpaleczke(i);
 until false
end;
BEGIN
 cobegin
 filozof(0); filozof(1); ...; filozof(4);
 coend;
END.
```

To rozwiązanie dopuszcza zagłodzenie, gdy na przemian to jeden to drugi proces dochodzą do zasobów a 3 tylko czeka.

```
Program pieciu_filozofow;
var paleczka:array[0..4] of semaphore; {b}
pokoj: semaphore;
i:integer;
Procedure filozof(i:integer);
begin
 repeat
 mvs1;
 wait(pokoj);
 wait(paleczka[i]);
 wait(paleczka[(i+1) mod 5]);
 jedz;
 signal(paleczka[i]);
 signal(paleczka[(i+1) mod 5]);
 signal(pokoj);
 until false
end;
BEGIN
 pokoj:=4;
 for i:=0 to 4 do paleczka[i]:=1;
 cobegin
 filozof(0); filozof(1); ...; filozof(4);
 coend;
END.
```

Wprowadzamy dodatkowy semafor pokój, który gwarantuje że przy stole w jednej chwili może się znajdować co najwyżej 4 filozofów. Z prostej zasady szufladkowej wynika że w jakiejkolwiek konfiguracji przynajmniej jeden filozof dostanie obie pałeczki.