Processi, Thread, Multitasking, Multithreading

(Thread-Fu)

Ingredienti

- 1 CPU
- 1 Memoria RAM
- Tanti programmi che condividono la stessa memoria

Esigenza di far girare più software
 «contemporaneamente» (in concorrenza)

Processi e Thread

Processo:

- Associato a un singolo file binario eseguibile
- Ha un suo stack e un suo spazio di memoria
- Associato a un insieme di thread, che condividono la stessa memoria.
- NON vede la memoria degli altri processi

Thread:

- ce ne sono uno o più di uno per processo (c'è almeno un main thread)
- condividono le stesse risorse e la stessa memoria
- hanno anche essi un proprio stack distinto

Anche la CPU ha della memoria, i **registri** (e la cache)

Per essere processati, i dati devono prima essere copiati nei registri

Il program counter (PC) contiene l'indirizzo della prossima istruzione da eseguire

Ciclo della CPU

- 1)Preleva istruzione dalla memoria (**fetch**)
- 2) Incrementa il PC
- 3) Esegue l'istruzione
- 4) Ripeti il processo

Alcune istruzioni possono modificare il PC

Ciclo di fetch esteso

Classic fetch

0:IR □ Mem[PC]

PC □ PC+1

Esegui IR

Goto 0

Fetch con interrupt

 $0: IR \square Mem[PC]$

 $PC \square PC+1$

Esegui IR

If INTR == 1

oldPC | PC

PC □ IRQR

Goto 0

IRQR = Interrupt request register: contiene l'indirizzo di memoria dove si trova la interrupt handling routine

Interrupt

- Usato dalle periferiche per notificare che un evento urgente deve essere gestito
- Esempi:
 - Clic del mouse □ I/O controller genera interrupt □ CPU gestisce interrupt □ evento clic finisce in coda eventi applicativi
 - Lettura da disco (vedi esempio su DMA)
 - Pressione di tasto
 - Terminazione di operazioni I/O in genere

DMA: Direct Memory Access

DMA: RAM accessibile da più entità, non solo la CPU Esempio di accesso in scrittura in caso di RAM condivisa:

```
Ciclo di scrittura senza arbitraggio DMA
MAR  addr
M[MAR]  MBR

Ciclo di scrittura con arbitraggio DMA
MAR  addr
HOLD  1
0: if HLDA == 0
Goto 0
M[MAR]  MBR
```


DMA transfer

- Esempio: disk DMA access
- A = indirizzo RAM dell'operazione DMA
- L = numero di byte da trasferire
- ID = ID della periferica coinvolta
- S = LBA address da leggere sul disco
- Operazioni di lettura
 - CPU imposta A, L, ID, S e invia un comando DMA Read
 - La periferica ID esegue la lettura e scrive su RAM in autonomia, a partire da indirizzo A
 - Al termine dell'operazione ID genera un interrupt
 - CPU gestisce questo interrupt

Multitasking Collaborativo - I

```
while(true)
{
 Evento e = codaeventi.take();
 call(e.destinatario.winProc);
}
Programma
Scheduler
```

```
winProc1(...)
{
 ... codice ...
 return;
}
winProcN(...)

{
 ... codice ...
 return;
}
```

Multitasking collaborativo - II

evento

 qualcosa che è successa e che va gestita: tipicamente segnalato con un interrupt e poi depositato in una coda FIF

codaeventi

Buffer FIFO di eventi che una certa applicazione deve gestire

winprocA

 Funzione associata a una certa applicazione A. Viene chiamata ogni volta che c'è da elaborare un evento destinato ad A. Il programmatore di A, definisce come gestire gli eventi.

Multitasking collaborativo - III

• Pro:

- Facile da capire/programmare
- Comodo per multitasking tra task I/O bound

Contro:

- Una sola winproc che occupa tempo o va in loop infinito può bloccare tutto il SO/Applicazione/Tab del browser
- Non sfrutta i core multipli
- Oggi, evoluto in *programmazione asincrona*, viene usato in:
 - Gestione eventi in Java
 - Gestione eventi in Javascript
 - Python Async I/O

Multitasking Non Collaborativo

```
while(true)
 Thread t = codaThreadPronti.take();
 impostaTimer();
 t.load();
 t.exec();
 t.save();
 inserisci t in
 codaThreadPronti
 oppure in listaThreadinWait;
```


Programma Scheduler

Multitasking Non Collaborativo

- CodaThreadPronti
 - FIFO dei thread in stato di «Ready»
- ListaThreadInWait
 - Insieme dei thread in stato di «Wait»

load() esave()

- save (): scatta una
 "fotografia" del thread nel
 momento in cui si è
 sospeso, e la salva in
 memoria (TSS in Intel
 x86)
- load(): carica da memoria il TSS di un thread

Che cosa avviene in exec()

- EIP registro analogo a PC
- assegna EIP = TSS.EIP (analogo a B TSS.EIP)
- Esecuzione del codice del thread selezionato
- exec() Termina quando:
 - 1. scade il timer, oppure
 - 2. il thread va spontaneamente in stato di wait

Stato di ogni thread

Ready: pronto ad essere eseguito

•Running: in esecuzione

•Waiting: non può essere eseguito, in attesa di un evento esterno

Passaggi di stato

- Ready -> Running
 - Prelevato dalla coda ed eseguito
- Running -> Ready
 - Time out, cessazione volontaria
- Running -> Waiting
 - Invocazione di una call "bloccante"
- Waiting -> Ready
 - Ritorno da una call "bloccante"

Comportamento dei thread

- Thread I/O bound
 - Usa poco la CPU, spende molto tempo in attesa di eventi esterni. Si trova quasi sempre in stato di wait

- Thread CPU bound
 - Usa molto la CPU. Si trova quasi sempre in stato di wait
- Ovviamente un thread, nell'arco della propria esistenza, può cambiare comportamento a seconda del suo codice

Windows 2000-XP-Vista-7-8-10-11

• 32 Code

- assegnazione del tempo a punti: 6 punti a testa = 1 timeslice
- si guardano le code dalla 31 alla 0
- possibilità di starvation
- meccanismi di promozione da una coda a un'altra
- meccanismo di aumento dei punti
- Il time-slicing è per thread non per processo!

FIGURE 5-13 Mapping of Windows kernel priorities to the Windows API

Linux

- Normal process: priorità 100..139
 - nice level: -20 .. +19
- Real-time process: 1...99

- Static and dinamic priority
- Scheduling types: SCHED_FIFO, SCHED_RR,
 SCHED_OTHER (CFS, the completely fair scheduler)

"I thread non servono a niente"

Scherzavo

```
int posto[100];
int allocaposto(int p, int codiceutente)
 if (!posto[p])
  return posto[p] = codiceutente;
 else
  return 0;
```


Posto 3

allocaposto(3,27049)


```
10: {
11: if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 dword ptr [eax*4+4237A4h],0
 cmp
 allocaposto+37h (0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 pop
 ebx
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```

```
10: {
 if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 dword ptr [eax*4+4237A4h],0
 cmp
 allocaposto+37h (0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 ebx
 pop
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```


Posto 3

allocaposto(3,27049)


```
10: {
11: if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 dword ptr [eax*4+4237A4h],0
 cmp
 allocaposto+37h (0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 pop
 ebx
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```

```
10: {
11:
 if (!posto[p])
 eax, dword ptr [ebp+8]
 dword ptr [eax*4+4237A4h],0
 cmp
 jne
 allocaposto+37h (0040b7e7)
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 jmp
 allocaposto+39h (0040b7e9)
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 ebx
 pop
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```


Posto 3

allocaposto(3,27049)

27049

```
10: {
11: if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 dword ptr [eax*4+4237A4h], 0
 cmp
 allocaposto+37h 0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 pop
 ebx
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```

```
10: {
11:
 if (!posto[p])
 eax, dword ptr [ebp+8]
 cmp
 dword ptr [eax*4+4237A4h],0
 jne
 allocaposto+37h (0040b7e7)
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 ebx
 pop
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```


Posto 3

allocaposto(3,27049)

27059

```
10: {
11: if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 dword ptr [eax*4+4237A4h],0
 cmp
 allocaposto+37h 0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 mov
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 pop
 ebx
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```

```
10: {
11:
 if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 cmp
 dword ptr [eax*4+4237A4h],0
 allocaposto+37h (0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 ebx
 pop
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```


Posto 3

allocaposto(3,27049)

11051

```
10: {
11: if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 dword ptr [eax*4+4237A4h], 0
 cmp
 allocaposto+37h 0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 mov
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 allocaposto+39h (0040b7e9)
 jmp
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 pop
 ebx
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```

```
10: {
11:
 if (!posto[p])
 eax, dword ptr [ebp+8]
 mov
 cmp
 dword ptr [eax*4+4237A4h],0
 allocaposto+37h (0040b7e7)
 jne
 return posto[p] = codiceutente;
 ecx, dword ptr [ebp+8]
 mov
 edx, dword ptr [ebp+0Ch]
 dword ptr [ecx*4+4237A4h],edx
 mov
 eax, dword ptr [ebp+0Ch]
 mov
 jmр
 allocaposto+39h (0040b7e9)
13:
 else
14:
 return 0;
0040B7E7
 xor
 eax, eax
15: }
0040B7E9
 edi
 pop
0040B7EA
 esi
 pop
0040B7EB
 ebx
 pop
0040B7EC
 mov
 esp,ebp
0040B7EE
 ebp
 pop
0040B7EF
 ret
```

```
allocaposto(3,27049);
 // #27049
40070c:
 528d3521
 w1, #0x69a9
 mov
400710:
 52800060
 w0, #0x3
 // #3
 mov
 4006ac <_Z11allocapostoii>
400714:
 97ffffe6
 ы
 allocaposto(3,11051);
 w1, #0x2b2b
 // #11051
400718:
 52856561
 mov
 // #3
40071c:
 52800060
 w0, #0x3
 mov
400720:
 97ffffe3
 bl
 4006ac <_Z11allocapostoii>
```


Posto 3

allocaposto(3,27049)


```
10: {
 if (!posto[p])
 x0, 489000 < dl main map+0xc0>
 4006b8:
 adrp
  4006bc:
 add
 x0, x0, #0x9c0
  4006c0:
 ldrsw x1, [sp, #12]
  4006c4:
 w0, [x0, x1, lsl #2]
  4006c8:
 cmp
 w0, #0x0
 4006f8 < Z11allocapostoii+0x4c>
  4006cc:
 b.ne
 return posto[p] = codiceutente;
 x0, 489000 < dl main map+0xc0>
  4006d4:
 add
 x0, x0, #0x9c0
  4006d8:
 x1, [sp, #12]
 ldrsw
  4006dc:
 w2, [sp, #8]
 ldr
  4006e0:
 w2, [x0, x1, lsl #2]
 str
  4006e4:
 x0, 489000 < dl main map+0xc0>
 adrp
  4006e8:
 x0, x0, #0x9c0
 add
  4006ec:
 ldrsw x1, [sp, #12]
 4006f0:
 w0, [x0, x1, ls1 #2]
 ldr
 4006fc < Z11allocapostoii+0x50>
 4006f4:
 else
 return 0;
  4006f8:
 w0, #0x0
 mov
  4006fc:
 add
 sp, sp, #0x10
  400700:
 ret
```

```
10: {
if (!posto[p])
 4006b8:
 x0, 489000 < dl main map+0xc0>
 adrp
 4006bc:
 add
 x0, x0, #0x9c0
 4006c0:
 ldrsw x1, [sp, #12]
 w0, [x0, x1, ls1 #2]
 4006c4:
 4006c8:
 w0, #0x0
 cmp
 4006f8 < Z11allocapostoii+0x4c>
 4006cc:
 b.ne
 return posto[p] = codiceutente;
 4006d0:
 adrp
 x0, 489000 < dl main map+0xc0>
 x0, x0, #0x9c0
  4006d4:
 add
 ldrsw x1, [sp, #12]
  4006d8:
 4006dc:
 ldr
 w2, [sp, #8]
  4006e0:
 w2, [x0, x1, ls1 #2]
 4006e4:
 x0, 489000 < dl main map+0xc0>
 adrp
 4006e8:
 add
 x0, x0, #0x9c0
 ldrsw x1, [sp, #12]
 4006ec:
 w0, [x0, x1, ls1 #2]
 4006f0:
 ldr
 4006f4:
 4006fc < Z11allocapostoii+0x50>
 else
 return 0;
 4006f8:
 mov
 w0, #0x0
  4006fc:
 add
 sp, sp, #0x10
  400700:
 ret
```


Posto 3

allocaposto(3,27049)


```
10: {
 10: {
 if (!posto[p])
 x0, 489000 < dl main map+0xc0>
  4006b8:
 adrp
 4006b8:
  4006bc:
 add
 x0, x0, #0x9c0
 4006bc:
  4006c0:
 ldrsw x1, [sp, #12]
 4006c0:
  4006c4:
 w0, [x0, x1, ls1 #2]
 4006c4:
  4006c8:
 w0, #0x0
 4006c8:
 cmp
 4006f8 < Z11allocapostoii+0x4c>
  4006cc:
 b.ne
 4006cc:
 return posto[p] = codiceutente;
  4006d0:
 adrp
 x0, 489000 < dl main map+0xc0>
 4006d0:
 1006/
  4006d4:
 add
 x0, x0, #0x9c0
  4006d8:
 x1, [sp, #12]
 4006a8:
 ldrsw
  4006dc:
 w2, [sp, #8]
 ldr
 4006dc:
  4006e0:
 w2, [x0, x1, lsl #2]
 str
  4006e4:
 adrp
 x0, 489000 < dl main map+0xc0>
 4006e4:
  4006e8:
 x0, x0, #0x9c0
 add
  4006ec:
 ldrsw x1, [sp, #12]
 4006ec:
  4006f0:
 w0, [x0, x1, ls1 #2]
 4006f0:
 ldr
 4006fc < Z11allocapostoii+0x50>
  4006f4:
 else
 else
 return 0;
  4006f8:
 w0, #0x0
 4006f8:
 mov
  4006fc:
 add
 sp, sp, #0x10
 4006fc:
  400700:
 400700:
 ret
```

```
if (!posto[p])
 x0, 489000 < dl main map+0xc0>
 adrp
 add
 x0, x0, #0x9c0
 ldrsw
 x1, [sp, #12]
 w0, [x0, x1, ls1 #2]
 ldr
 w0, #0x0
 cmp
 4006f8 < Z11allocapostoii+0x4c>
 b.ne
 return posto[p] = codiceutente;
 x0, 489000 < dl main map+0xc0>
 adrp
 x0, x0, #0x9c0
 add
 x1, [sp, #12]
 ldrsw
 ldr
 w2, [sp, #8]
 4006e0:
 w2, [x0, x1, ls1 #2]
 x0, 489000 < dl main map+0xc0>
 adrp
 4006e8:
 add
 x0, x0, #0x9c0
 ldrsw x1, [sp, #12]
 w0, [x0, x1, ls1 #2]
 ldr
4006f4:
 4006fc < Z11allocapostoii+0x50>
 return 0;
 mov
 w0, #0x0
 add
 sp, sp, #0x10
 ret
```


Posto 3

allocaposto(3,27049)

27049

```
10: {
 if (!posto[p])
 x0, 489000 < dl main map+0xc0>
  4006b8:
 adrp
  4006bc:
 add
 x0, x0, #0x9c0
  4006c0:
 ldrsw x1, [sp, #12]
  4006c4:
 w0, [x0, x1, lsl #2]
  4006c8:
 w0, #0x0
 cmp
  4006cc:
 4006f8 < Z11allocapostoii+0x4c>
 b.ne
 return posto[p] = codiceutente;
  4006d0:
 adrp
 x0, 489000 < dl main map+0xc0>
  4006d4:
 add
 x0, x0, #0x9c0
  4006d8:
 ldrsw
 x1, [sp, #12]
  4006dc:
 w2, [sp, #8]
  4006e0:
 w2, [x0, x1, lsl #2]
  4006e4:
 x0, 489000 < dl main map+0xc0>
 adrp
  4006e8:
 add
 x0, x0, #0x9c0
  4006ec:
 x1, [sp, #12]
 ldrsw
  4006f0:
 w0, [x0, x1, ls1 #2]
 ldr
 4006fc < Z11allocapostoii+0x50>
  4006f4:
 else
 return 0;
  4006f8:
 w0, #0x0
 mov
  4006fc:
 add
 sp, sp, #0x10
  400700:
 ret
```

```
10: {
if (!posto[p])
 x0, 489000 < dl main map+0xc0>
 4006b8:
 adrp
 4006bc:
 add
 x0, x0, #0x9c0
 4006c0:
 ldrsw x1, [sp, #12]
 w0, [x0, x1, ls1 #2]
  4006c4:
 4006c8:
 w0, #0x0
 cmp
 4006f8 < Z11allocapostoii+0x4c>
 4006cc:
 b.ne
 return posto[p] = codiceutente;
 adrp
 x0, 489000 < dl main map+0xc0>
 4006d0:
  4006d4:
 add
 x0, x0, #0x9c0
 x1, [sp, #12]
 4006d8:
 ldrsw
 4006dc:
 ldr
 w2, [sp, #8]
  4006e0:
 w2, [x0, x1, ls1 #2]
  4006e4:
 x0, 489000 < dl main map+0xc0>
 adrp
 4006e8:
 add
 x0, x0, #0x9c0
 ldrsw x1, [sp, #12]
 4006ec:
 w0, [x0, x1, ls1 #2]
 4006f0:
 ldr
 4006f4:
 4006fc < Z11allocapostoii+0x50>
 else
 return 0;
 4006f8:
 mov
 w0, #0x0
  4006fc:
 add
 sp, sp, #0x10
  400700:
 ret
```


Posto 3

allocaposto(3,27049)

27059

```
10: {
 if (!posto[p])
 x0, 489000 < dl main map+0xc0>
  4006b8:
 adrp
  4006bc:
 add
 x0, x0, #0x9c0
  4006c0:
 ldrsw x1, [sp, #12]
  4006c4:
 w0, [x0, x1, lsl #2]
  4006c8:
 w0, #0x0
 cmp
 4006f8 < Z11allocapostoii+0x4c>
  4006cc:
 b.ne
 return posto[p] = codiceutente;
  4006d0:
 adrp
 x0, 489000 < dl main map+0xc0>
  4006d4:
 add
 x0, x0, #0x9c0
  4006d8:
 ldrsw
 x1, [sp, #12]
  4006dc:
 ldr
 w2, [sp, #8]
  4006e0:
 str
 w2, [x0, x1, lsl #2]
  4006e4:
 x0, 489000 < dl main map+0xc0>
 adrp
  4006e8:
 add
 x0, x0, #0x9c0
  4006ec:
 ldrsw x1, [sp, #12]
  4006f0:
 w0, [x0, x1, ls1 #2]
 ldr
 4006fc < Z11allocapostoii+0x50>
  4006f4:
 else
 return 0;
  4006f8:
 w0, #0x0
 mov
  4006fc:
 add
 sp, sp, #0x10
  400700:
 ret
```

```
10: {
if (!posto[p])
 x0, 489000 < dl main map+0xc0>
 4006b8:
 adrp
 4006bc:
 add
 x0, x0, #0x9c0
 4006c0:
 ldrsw x1, [sp, #12]
 w0, [x0, x1, ls1 #2]
  4006c4:
 4006c8:
 w0, #0x0
 cmp
 4006f8 < Z11allocapostoii+0x4c>
 4006cc:
 b.ne
 return posto[p] = codiceutente;
 x0, 489000 < dl main map+0xc0>
 4006d0:
 adrp
  4006d4:
 add
 x0, x0, #0x9c0
  4006d8:
 ldrsw
 x1, [sp, #12]
 4006dc:
 w2, [sp, #8]
 w2, [x0, x1, ls1 #2]
  4006e0:
 str
 4006e4:
 x0, 489000 < dl main map+0xc0>
 adrp
 4006e8:
 add
 x0, x0, #0x9c0
 ldrsw x1, [sp, #12]
 4006ec:
 4006f0:
 w0, [x0, x1, ls1 #2]
 ldr
 4006f4:
 4006fc < Z11allocapostoii+0x50>
 else
 return 0;
 4006f8:
 mov
 w0, #0x0
  4006fc:
 add
 sp, sp, #0x10
  400700:
 ret
```

Voglio vedere il codice misto anche io!

```
gcc -g miosorgente.cpp objdump -S miobinario
```

Per aarch64 usare l'accoppiata:

```
aarch64-linux-gnu-gcc
aarch64-linux-gnu-objdump
```

Race condition

- Situazione in cui due o più thread "competono" senza controllo o disciplina nel modificare o leggere contemporaneamente gli stessi dati
 - RISULTATI IMPREDICIBILI
- Un software che consente race condition incontrollate non è "Thread-safe"
- Un programmatore che non sa gestire le race condition non è un bravo programmatore

Esempi di race condition

```
def bonifico(A : conto, B : conto, s : int):
 A.saldo += s
 B.saldo -= s
```

RARO? Seriamente, RARO?

PALCOSCENICO

Posti Riservati per la Vendita on-Line. Posti Diversi potrebbero essere disponibili nei punti Vendita.

La prenotazione verrà effettuata alla fine del pagamento, e confermata tramite e-mail.

Ricordiamo quindi che posti liberi in fase di ordine potrebbero non esserlo al momento dell'effettiva registrazione.

In questo (peraltro rarissimo caso), si dovrà chiedere il rimborso, e ripetere la procedura scegliendo nuovi posti.

Andando avanti con la prenotazione dichiari di accettare le condizioni di cui sopra.

Termini e Condizioni.

Ho detto che vi troverò

Paradosso del compleanno

- Sito web con N oggetti distinti disponibili
- Utenti online in contemporanea necessari ad avere Prob di conflitto >50% = SQRT(N)
- Esempio: 365 oggetti □ con 23 persone >50%

Master of race conditions: Costrutti di sincronizzazione storici

- Spinlock
- Test & Set
- Monitor
- Semafori
- Lock

Lock e blocchi synchronized

- 1. Un lock può essere posseduto da un thread alla volta.
- 2. Ogni lock può essere occupato o libero.
- 3. acquire(): se il lock è libero, acquisisce il lock e lo marca come occupato. Se un thread T cerca di prendere il possesso di un lock già occupato, T viene posto in stato di Wait.
- 4. release(): quando un lock viene liberato, uno tra i thread in Wait sullo stesso lock viene svegliato e posto in stato di «ready» (prenderà *probabilmente* il possesso del lock); **non è** garantito che l'ordine di risveglio sia FIFO a meno che l'implementazione del lock non sia esplicitamente di tipo fair (es. FairLock di Java).
- 5. Lock rientrante: un thread che possiede un lock *rientrante* può riacquisirlo quante volte vuole senza bloccarsi (e cioè può invocare acquire () tante volte di fila).
- 6. Lock non rientrante: un thread che possiede un lock entra in ciclo di attesa infinito se prova ad acquisire un lock che già possiede (e cioè se invoca acquire () due volte di fila).
- 7. (Java) Ogni ISTANZA di classe possiede un UNICO lock nascosto usabile facendo uso di metodi synchronized o blocchi synchronized;

Condition: notify() e wait()

- Per ogni lock L, esiste un insieme di thread in attesa di acquisire L (WAIT-L)
- 2. Per ogni condition C esiste un insieme di thread in attesa su tale condition (WAIT-C)
- 3. Ogni condition C ha un lock padre (uno solo);
- C.wait(): libera il lock di appartenenza e pone il thread chiamante in stato di attesa su WAIT-C;
- 5. NON E' POSSIBILE chiamare wait() se non si possiede il lock corrispondente;
- 6. C.notify(): prende un thread scelto in maniera IMPREDICIBILE da WAIT-C e lo sposta in WAIT-L;
- 7. C.notifyAll(): prende tutti i thread presenti in WAIT-C e li sposta in WAIT-L

Blocking queues

● LONDON CITY AIRPORT (LCY)

Cockpit view into London City Airport

128.427 visualizzazioni • 13 mag 2020

Riflessioni

- Il buffer della tastiera
- Il processo di masterizzazione di un DVD

Riflessioni - II

Esempi dove è utilissimo usare una coda bloccante:

- La comunicazione tra interlocutori in rete
- I mail server
- Le pizzerie

Code Bloccanti – Blocking Queue

- Uno strumento migliore di un coltellino svizzero
- Utile per
 - Mettere thread e/o processi in comunicazione
 - Distribuirsi compiti tra thread
 - Delegare compiti ad altri thread
 - Compensare velocità di elaborazione diverse

Idea

Pensate al set di ordini per un pizzaiolo

- Ingredienti:
 - 1 Buffer FIFO
 - Metodi pensati per rendere Thread-safe l'accesso a quest'ultimo

 Quando un thread inserisce elementi in una Queue sta giocando il ruolo di **Produttore**

 Quando un thread preleva elementi da una Queue sta giocando il ruolo di Consumatore

Deadlock

Deadlock

- Possibile quando si bloccano più risorse in contemporanea, formando un ciclo nel grafo di attesa
- Altre condizioni di deadlock più subdole sono possibili (es. usando le BlockingQueue)

Evitare il Deadlock

- 1. Se possibile, riprogettare l'accesso alle risorse causa del ciclo con una disciplina diversa
 - es. mettere lock sulle risorse solo se tutte libere oppure aspettare
- 2. Prendere il lock alle risorse sempre nello stesso ordine
- 3. Prevenire... evitare di curare

Nested Lockout

```
public class Lockout {
Lock a = new ReentrantLock();
Lock b = new ReentrantLock();
Condition c = b.newCondition();
// T1:
public void lock()
  a.lock();
 b.lock();
 while(qualcheCondizione)
 c.await();
 qualcheCondizione = true;
  b.unlock();
  a.unlock();
```

```
// T2:
public void unlock()
{
 a.lock();
 b.lock();
 qualcheCondizione = false;
 c.signalAll();
 b.unlock();
 a.unlock();
}
```

Starvation

 Starvation = possibilità che il tempo di attesa prima di accedere a una determinata risorsa sia anche infinito

In altre parole:

$$\nexists T | \forall t > T, P(t) = 0$$

Barriera

- Consente a più thread di aspettarsi l'un l'altro
- Utile per sincronizzare un gruppo di processi che eseguono parti di un compito frazionabile in parti uguali

- Implementato in CyclicBarrier di Java
- Implementato in Barrier di Python

• Un metodo: await() — Java, wait() - Python