Programowanie współbieżne

Ćwiczenia 5 – monitory cz. 1

Zadanie 1: Stolik dwuosobowy raz jeszcze

W systemie działa N par procesów. Procesy z pary są nierozróżnialne. Każdy proces cyklicznie wykonuje wlasnesprawy, a potem spotyka się z drugim procesem z pary w kawiarni przy stoliku dwuosobowym (funkcja randka()). W kawiarni jest tylko jeden stolik. Procesy zajmują stolik tylko wtedy, gdy obydwa są gotowe do spotkania, natomiast mogą odchodzić od niego pojedynczo, czyli w różnym czasie kończyć wykonywanie funkcji randka().

Rozwiązanie

Schemat rozwiązania jest taki sam jak poprzednio. Zamiast semaforów użyjemy następujących zmiennych warunkowych (kolejek):

- zmiennej, na której czekają procesy, które przyszły jako pierwsze z pary,
- zmiennej, na którym drugie procesy z pary czekają na stolik.

Potrzebna będzie również informacja o liczbie procesów siedzących przy stoliku.

```
void randka();
 /* j to numer pary */
process P(int j) {
  while (true) {
 własnesprawy;
 Kawiarnia.Chce_stolik(j);
 randka();
 Kawiarnia.Zwalniam stolik();
monitor Kawiarnia{
 condition napare[N];
 condition nastół;
 int przystole = 0;
  void Chce stolik(int j) {
 if (empty(napare[j])) wait(napare[j]); /* pierwszy z pary */
 else {
 /* drugi z pary */
 if (przystole > 0) wait(nastół);
 przystole = 2;
 signal(napare[j]);
  }
  void Zwalniam stolik() {
 przystole——;
 if (przystole == 0) signal(nastół);
  }
}
```

Zwróćmy uwagę na następujące różnice między zaproponowanym rozwiązaniem a rozwiązaniem korzystającym z semaforów z ćwiczeń 3:

- Nie trzeba synchronizować dostępu procesów do zmiennych monitora (brak jawnego odpowiednika semafora ochrona). Nie musimy tego robić, ponieważ procedur monitora nie może wykonywać wiele procesów jednocześnie.
- Nie potrzebujemy również dodatkowej tablicy przechowującej dla każdej pary informację o tym, czy pierwszy proces z pary już czeka. Wystarczy sprawdzić niepustość kolejki, na której ma czekać ten proces.
- Operacja wait() jest zawsze blokująca w przeciwieństwie do semaforowej operacji P(), która zależy od wartości semafora. Dlatego w rozwiązaniu korzystającym z semaforów mamy: P(nastół), a w obecnym rozwiązaniu: if(przystole > 0) wait(nastół).
- \bullet Operacja signal() na pustej kolejce nie robi nic w przeciwieństwie do operacji V(), która wykonana na semaforze, na którym żaden proces nie czeka, powoduje jego podniesienie (otwarcie).

Zadanie 2: Symulacja monitora za pomocą semaforów

Korzystając z semaforów należy napisać odpowiedniki operacji monitorowych:

- 1. rozpoczęcia wykonywania procedury monitora,
- 2. operacji wait(),
- 3. operacji signal(),
- 4. zakończenia wykonywania procedury monitora.

Rozwiązanie - wersja 1

W pierwszej wersji rozwiązania zakładamy, że signal() jest ostatnią instrukcją w procedurze monitora.

```
semaphore Monitor = 1;
 /* zapewnia wzajemne wykluczanie
 przy wykonywaniu procedur monitora */
 /* każdą zmienną warunkową monitora */
semaphore Kolejka = 0;
 /* symulujemy za pomocą semafora i licznika oczekujących */
int ileczeka = 0;
  1. P(Monitor);
  2. ileczeka++;
 \mathbf{V}(Monitor);
 P(Kolejka);
 /* dziedziczenie sekcji krytycznej */
 ileczeka −−;
  3. if (ileczeka > 0) \mathbf{V}(\text{Kolejka})
 else V(Monitor);
  4. \mathbf{V}(Monitor);
```

Dziedziczenie sekcji krytycznej jest konieczne, aby zachować semantykę operacji monitorowych, czyli zagwarantować, że po wykonaniu signal() wykonuje się zwolniony proces. Dokładną symulacją zapewnią wyłącznie semafory silne.

Rozwiązanie - wersja 2

```
Tym razem nie zakładamy, że signal() jest ostatnia instrukcja w procedurze monitora.
semaphore Monitor = 1; /* zapewnia wzajemne wykluczanie
 przy wykonywaniu procedur monitora */
semaphore Stos = 0;
 /* wstrzymuje procesy wstrzymane po signal */
int ileczekas = 0;
semaphore Kolejka = 0;
 /* każdą zmienną warunkową monitora */
int ileczekak = 0;
 /* symulujemy za pomocą semafora i licznika oczekujących */
  1. P(Monitor);
  2. ileczekak ++;
 if (ileczekas > 0) V(Stos)
 else V(Monitor);
 P(Kolejka);
 ileczekak --;
  3. if (ileczekak > 0) {
 ileczekas ++;
 V(Kolejka);
 \mathbf{P}(\mathrm{Stos});
 ileczekas --;
  4. if (ileczekas > 0) V(Stos)
 else V(Monitor);
```

Procesy wykonujące wait() i kończące procedurę monitora budzą i przekazują sekcję krytyczną procesom, które wykonały signal() oczekującym na semaforze Stos. Nie jest to oczywiście dokładna implementacja, ponieważ za pomocą semaforów nie można symulować stosu. Procesy oczekujące po wykonaniu signal() wykonają się przed procesami rozpoczynającymi procedurę monitora, ale nie w wymaganej kolejności.

Zadanie 3: Zasoby

W systemie są dwie grupy procesów korzystające z N zasobów typu A i M zasobów typu B (N+M>1). Procesy z pierwszej grupy cyklicznie wykonują własne sprawy, po czym wywołują procedurę $zamie\acute{n}AB()$, która konsumuje jeden zasób A i produkuje jeden zasób B. Procesy z grupy drugiej cyklicznie wykonują własne sprawy, po czym wywołują procedurę $zamie\acute{n}()$, która konsumuje jeden zasób dowolnego typu i produkuje zasób przeciwny. Zsynchronizuj procesy za pomocą monitora tak, aby:

- procedury zamieńAB() i zamień() były wywoływane przez procesy jedynie pod warunkiem dostępności odpowiednich zasobów,
- procesy z grupy pierwszej wykonywały procedurę *zamieńAB*() parami, tzn. proces z grupy pierwszej może rozpocząć wykonanie procedury jedynie wtedy, gdy jest inny proces z grupy pierwszej gotowy do jej wykonania (i oczywiście niezbędne zasoby),
- jednocześnie mogło odbywać się wiele operacji na zasobach, ale nie doszło do zagłodzenia żadnej grupy procesów.

Monitor powinien udostępniać jedynie procedury wywoływane przez procesy przed i po rozpoczęciu korzystania z zasobów.

Rozwiązanie

Przyjmijmy, że procesy z grupy pierwszej przed zamianą wykonują procedurę ChceA() monitora, a procesy grupy drugiej – ChceZasób(), która przekazuje w wyniku typ przyznanego zasobu. Po wykonaniu zamiany wszystkie procesy wykonują $Wyprodukowałem(Zasób\ z)$ podając typ zasobu, który został wyprodukowany.

```
monitor Zasoby{
 int ileA = N;
 int ileB = M
 int iluNaA = 0;
 condition zasóbA, zasób, partner;
  void ChceA() {
 iluNaA++;
 if (iluNaA \% 2 == 1) wait(partner) /* pierwszy z pary czeka na partnera */
 else {
 /* drugi z pary */
 if (ileA < 2)
 /* jeżeli nie ma dwóch zasobów A */
 /* czeka na co najmniej dwa zasoby A */
 wait(zasóbA);
 ileA = ileA - 2;
 signal(partner);
 /* zwalnia partnera */
 iluNaA--;
  }
  Zasób ChceZasób() {
 if ((ileB == 0) \&\& (ileA == 0 || iluNaA >= 2))
 wait (zasób);
 /* czeka na dowolny zasób */
 if (ileB > 0) {
 /* najpierw B, żeby produkować A */
 ileB - -;
 return(B);
 else {
 ileA - -;
 return(A);
  }
  void Wyprodukowałem(Zasób z) {
 if (z == B) \{
 ileB++;
 signal(Zasób);
 else {
 ileA++;
 if (\mathbf{empty}(\mathbf{Zas\acute{o}bA}))
 /* tylko jeżeli nie ma par w pierwszej grupie */
 signal(Zasób);
 /* to zwalniamy drugą grupę */
 \mathbf{else}
 /* czeka para na zasób A */
 /* zwalniamy ją, jeśli można */
 if (ileA > 1)
 /* wpp czekamy na drugi egzemplarz zasobu A */
 signal(ZasóbA);
 }
}
```

Aby nie zagłodzić procesów pierwszej grupy, proces który wyprodukował A, zwalnia procesy drugiej grupy tylko wtedy, gdy nie ma pary gotowych procesów z grupy pierwszej, nawet jeżeli jest tylko jeden zasób, który na razie jest dla tej pary bezużyteczny.

Alternatywne rozwiązanie

```
monitor Zasoby{
 int ileA = N;
 int ileB = M
 condition zasóbA, zasób, partner;
  void ChceA() {
 if (ileA == 0) wait(zasóbA);
 /* zapewniam sobie zasób */
 ileA - -;
 if (empty(partner)) wait(partner); /* pierwszy z pary czeka na partnera */
 else signal(partner);
 /* drugi zwalnia partnera */
  Zasób ChceZasób() {
 if (ileB + ileA == 0)
 wait (zasób);
 /* czeka na dowolny zasób */
 if (ileB > 0) {
 /* najpierw B, żeby produkować A */
 ileB--;
 return(B);
 else {
 ileA - -;
 return(A);
  }
  void Wyprodukowałem(Zasób z) {
 if (z == B) \{
 ileB++;
 signal(Zasób);
 }
 else {
 ileA ++;
 /* tylko jeżeli nie ma oczekujących z pierwszej grupy */
 if (empty(ZasóbA))
 signal(Zasób);
 /* zwalniamy drugą grupę */
 else
 signal(ZasóbA);
  }
```

 ${\bf W}$ drugim rozwiązaniu proces z pierwszej grupy rezerwuje dla siebie zasób, a dopiero potem czeka na partnera.