Ejercicios de Especificación Recursos Compartidos

Guillermo Román guillermo.roman@upm.es

Concurrencia

GRADO EN INGENIERÍA INFORMÁTICA/ GRADO EN MATEMÁTICAS E INFORMÁTICA/ DOBLE GRADO EN ING. INFORMÁTICA Y ADE Universidad Politécnica de Madrid http://babel.upm.es/teaching/concurrencia

Abril 2020

Ejemplo: lectores/escritores

Con acceso explícito a los elementos del tipo

C-TAD GestorLE

OPERACIONES

ACCIÓN IL, FL, IE, FE:

SEMÁNTICA

DOMINIO:

TIPO: GestorLE =
$$(I : \mathbb{N} \times e : \mathbb{N})$$

INICIAL: self.
$$I = 0 \land self. e = 0$$

INVARIANTE: (self.
$$l > 0 \Rightarrow self. e = 0$$
) \land (self. $l = 0 \Rightarrow self. e = 1 \land self. $l = 0$)$

CPRE:
$$self.e = 0$$

ΙL

POST: self.
$$e = \text{self}^{pre}.e \land \text{self.} I = \text{self}^{pre}.I + 1$$

CPRE: Cierto

FL

POST: self = self^{pre} \ self.
$$I = self^{pre}$$
. $I - 1$

CPRE: self.
$$e = 0 \land \text{self.} I = 0$$

ΙE

POST: self.
$$I = 0 \land self. e = 1$$

CPRE: Cierto

FΕ

POST: self. $I = 0 \land \text{self.} e = 0$

Ejemplo: lectores/escritores

POST: self = (0, 0)

Usando pattern-matching para acceder al tipo

```
C-TAD GestorLE
  OPERACIONES
 ACCIÓN IL, FL, IE, FE:
SEMÁNTICA
  DOMINIO:
 TIPO: GestorLE = (I : \mathbb{N} \times e : \mathbb{N})
 INICIAL: self = (0, 0)
 INVARIANTE: (self. l > 0 \Rightarrow self. e = 0) \land (self. e > 0 \Rightarrow self. e = 1 \land self. <math>l = 0)
 CPRE: self. e = 0
 TI
 POST: self<sup>pre</sup> = (lec, esc) \land self = (lec + 1, esc)
 CPRE: Cierto
 FL
 POST: self^{pre} = (lec, esc) \land self = (lec - 1, esc)
 CPRE: self. e = 0 \land self. l = 0
 ΙE
 POST: self = (0, 1)
 CPRE: Cierto
 FE
```

POLITÉCNICA

- Se está desarrollando una IA para competir en el campeonato del mundo del popular juego de mesa Los nómadas que cantan. Los desarrolladores han ideado un recurso compartido para representar las materias primas que tiene el jugador, siendo estas materias primas cereal, agua y madera.
- Hay una operación no bloqueante por cada materia prima para que el jugador coja esa materia prima: cargarCereal, cargarAgua y cargarMadera. El jugador puede llevar a lo sumo una unidad de cada materia prima pero no puede llevar cereal y madera a la vez, si carga una pierde la otra.
- Por otro lado, hay dos operaciones que consumen materias primas: avanzar (consume cereal y agua) y reparar (consume agua y madera). Estas operaciones son bloqueantes hasta que se disponga de las materias primas necesarias.
- **Se pide:** especificar el recurso compartido teniendo en cuenta que bastaría un booleano por cada materia prima para indicar que el jugador tiene dicha materia (porque la ha cargado) o no tiene dicha materia (porque acaba de empezar el juego o la ha consumido avanzando o reparando).

```
C-TAD Materias Primas
 OPERACIONES
  ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
  TIPO: MateriasPrimas =
  INICIAL:
  INVARIANTE:
  CPRE:
 cargarCereal
  POST:
  CPRE:
 cargarAgua
  POST:
  CPRE:
 cargarMadera
  POST:
  CPRE:
 avanzar
  POST:
  CPRE:
 reparar
  POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL:
 INVARIANTE:
 CPRE:
 cargarCereal
 POST:
 CPRE:
 cargarAgua
 POST:
 CPRE:
 cargarMadera
 POST:
 CPRE:
 avanzar
 POST:
 CPRE:
 reparar
 POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE:
 CPRE:
 cargarCereal
 POST:
 CPRE:
 cargarAgua
 POST:
 CPRE:
 cargarMadera
 POST:
 CPRE:
 avanzar
 POST:
 CPRE:
 reparar
 POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE:
 CPRE: Cierto
 cargarCereal
 POST:
 CPRE: Cierto
 cargarAgua
 POST:
 CPRE: Cierto
 cargarMadera
 POST:
 CPRE:
 avanzar
 POST:
 CPRE:
 reparar
 POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE:
 CPRE: Cierto
 cargarCereal
 POST:
 CPRE: Cierto
 cargarAgua
 POST:
 CPRE: Cierto
 cargarMadera
 POST:
 CPRE: self. cereal \land self. agua
 avanzar
 POST:
 CPRE: self. madera ∧ self. agua
 reparar
 POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE:
 CPRE: Cierto
 cargarCereal
 POST: self = (Cierto, self<sup>pre</sup>.agua, Falso)
 CPRE: Cierto
 cargarAgua
 POST:
 CPRE: Cierto
 cargarMadera
 POST:
 CPRE: self. cereal \land self. agua
 avanzar
 POST:
 CPRE: self. madera ∧ self. agua
 reparar
 POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE:
 CPRE: Cierto
 cargarCereal
 POST: self = (Cierto, self<sup>pre</sup>.agua, Falso)
 CPRE: Cierto
 cargarAgua
 POST: self = (self<sup>pre</sup>.cereal, Cierto, self<sup>pre</sup>.madera)
 CPRE: Cierto
 cargarMadera
 POST:
 CPRE: self. cereal \land self. agua
 avanzar
 POST:
 CPRE: self. madera ∧ self. agua
 reparar
 POST:
```


```
C-TAD Materias Primas
  OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
  DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE:
 CPRE: Cierto
 cargarCereal
 POST: self = (Cierto, self<sup>pre</sup>.agua, Falso)
 CPRE: Cierto
 cargarAgua
 POST: self = (self<sup>pre</sup>.cereal, Cierto, self<sup>pre</sup>.madera)
 CPRE: Cierto
 cargarMadera
 POST: self = (Falso, self<sup>pre</sup>.agua, Cierto)
 CPRE: self. cereal \land self. agua
 avanzar
 POST:
 CPRE: self. madera ∧ self. agua
 reparar
 POST:
```

```
C-TAD Materias Primas
  OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
  DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE: \negself.cereal \lor \negself.madera
 CPRE: Cierto
 cargarCereal
 POST: self = (Cierto, self<sup>pre</sup>.agua, Falso)
 CPRE: Cierto
 cargarAgua
 POST: self = (self<sup>pre</sup>.cereal, Cierto, self<sup>pre</sup>.madera)
 CPRE: Cierto
 cargarMadera
 POST: self = (Falso, self<sup>pre</sup>.agua, Cierto)
 CPRE: self. cereal \land self. agua
 avanzar
 POST: self = (Falso, Falso, self<sup>pre</sup>.madera)
 CPRE: self. madera ∧ self. agua
 reparar
 POST:
```

```
C-TAD Materias Primas
 OPERACIONES
 ACCIÓN cargarCereal, cargarAgua, cargarMadera, avanzar, reparar:
SEMÁNTICA
 DOMINIO:
 TIPO: MateriasPrimas = (cereal : \mathbb{B} \times agua : \mathbb{B} \times madera : \mathbb{B})
 INICIAL: self = (Falso, Falso, Falso)
 INVARIANTE: \negself.cereal \lor \negself.madera
 CPRE: Cierto
 cargarCereal
 POST: self = (Cierto, self<sup>pre</sup>.agua, Falso)
 CPRE: Cierto
 cargarAgua
 POST: self = (self^{pre}.cereal, Cierto, self^{pre}.madera)
 CPRE: Cierto
 cargarMadera
 POST: self = (Falso, self^{pre}.agua, Cierto)
 CPRE: self. cereal \land self. agua
 avanzar
 POST: self = (Falso, Falso, self<sup>pre</sup>.madera)
 CPRE: self. madera ∧ self. agua
 reparar
 POST: self = (self^{pre}.cereal, Falso, Falso)
```

Lo que veis a continuación es la descripción original de Edsger W. Dijkstra del problema de los *Dining Philosophers*:

La vida de un filósofo consiste en alternar pensar y comer en una especie de bucle infinito. N filósofos, numerados del 0 al N-1, viven en una casa con una mesa en la que cada filósofo tiene su sitio asignado:

Su único problema, al margen de los filosóficos, es que su menú consiste en un tipo complicado de espagueti que es necesario comer con dos tenedores. Hay un único tenedor a cada lado de cada plato. Eso no es un problema. Sin embargo, como consecuencia, no puede haber dos filósofos comiendo a la vez uno al lado del otro.

Hemos decidido representar el problema en forma de un recurso compartido Mesa con:

- dos operaciones: mesa.cogerTenedores(i) y mesa.soltarTenedores(i)
- Esas serán las operaciones que el filósofo *i* ejecutará antes y después de comer:
 - de forma que tendrá que bloquear en mesa.cogerTenedores(i) cuando alguno de los tenedores a los lados de su plato estén siendo usados (por el filósofo $(i+1) \mod N$ o por el filósofo $(i-1) \mod N$)
- La operación *mesa.soltarTenedores*(*i*) no es bloqueante
- NOTA: se sugiere que el dominio del recurso incluya una función parcial que hable de los tenedores libres. Las funciones parciales formalizan las tablas

Guillermo Román (UPM) Especificación Recursos Abril 2020

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: \mathbb{N}[e]
ACCIÓN soltarTenedores: N[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa =
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE:
INICIAL:
CPRE:
cogerTenedores(i)
POST:
CPRE:
soltarTenedores(i)
POST:
```

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: \mathbb{N}[e]
ACCIÓN soltarTenedores: N[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE:
INICIAL:
CPRE:
cogerTenedores(i)
POST:
CPRE:
soltarTenedores(i)
POST:
```

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: \mathbb{N}[e]
ACCIÓN soltarTenedores: \mathbb{N}[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE:
INICIAL: \forall i \in TipoFilosofo \bullet \neg self.tenedores(i)
CPRE:
cogerTenedores(i)
POST:
CPRE:
soltarTenedores(i)
POST:
```

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: \mathbb{N}[e]
ACCIÓN soltarTenedores: \mathbb{N}[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE:
INICIAL: \forall i \in TipoFilosofo \bullet \neg self.tenedores(i)
CPRE: \negself.tenedores(i) \land \negself.tenedores(i +<sub>N</sub> 1)
cogerTenedores(i)
POST:
CPRE:
soltarTenedores(i)
POST:
```

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: \mathbb{N}[e]
ACCIÓN soltarTenedores: \mathbb{N}[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE:
INICIAL: \forall i \in TipoFilosofo \bullet \neg self.tenedores(i)
CPRE: \negself.tenedores(i) \land \negself.tenedores(i +<sub>N</sub> 1)
cogerTenedores(i)
POST:
CPRE: Cierto
soltarTenedores(i)
POST:
```

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: N[e]
ACCIÓN soltarTenedores: \mathbb{N}[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE:
INICIAL: \forall i \in TipoFilosofo \bullet \neg self.tenedores(i)
CPRE: \negself.tenedores(i) \land \negself.tenedores(i +<sub>N</sub> 1)
cogerTenedores(i)
POST: self.tenedores = self<sup>pre</sup>.tenedores \oplus \{i \mapsto \text{Cierto}, i +_N 1 \mapsto \text{Cierto}\}\
CPRE: Cierto
soltarTenedores(i)
POST:
```

```
C-TAD Mesa
```

OPERACIONES

ACCIÓN cogerTenedores: $\mathbb{N}[e]$ **ACCIÓN** soltarTenedores: $\mathbb{N}[e]$

SEMÁNTICA

DOMINIO:

TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}

TIPO: TipoFilosofo = $\{0, ..., N-1\}$

INVARIANTE:

INICIAL: $\forall i \in TipoFilosofo \bullet \neg self.tenedores(i)$

CPRE: \neg self.tenedores(i) $\land \neg$ self.tenedores($i +_N 1$)

cogerTenedores(i)

POST: self.tenedores = self^{pre}.tenedores $\oplus \{i \mapsto \text{Cierto}, i +_N 1 \mapsto \text{Cierto}\}$

CPRE: Cierto

soltarTenedores(i)

POST: self. *tenedores* = self^{pre}. *tenedores* \oplus { $i \mapsto \text{Falso}$, $i +_N \mid \text{Theorem 1} \mid \text{Falso}$ }

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: N[e]
ACCIÓN soltarTenedores: N[e]
SEMÁNTICA
DOMINIO:
TIPO: Mesa = tenedores : TipoFilosofo \rightarrow \mathbb{B}
TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE: |\{i \in TipoFilosofo \bullet self.tenedores(i)\}| mod 2 = 0
INICIAL: \forall i \in TipoFilosofo \bullet \neg self.tenedores(i)
CPRE: \negself.tenedores(i) \land \negself.tenedores(i +<sub>N</sub> 1)
cogerTenedores(i)
POST: self.tenedores = self<sup>pre</sup>.tenedores \oplus \{i \mapsto \text{Cierto}, i +_N 1 \mapsto \text{Cierto}\}\
CPRE: Cierto
soltarTenedores(i)
POST: self.tenedores = self<sup>pre</sup>.tenedores \oplus \{i \mapsto \text{Falso}, i +_N 1 \mapsto \text{Falso}\}
```

POLITÉCNICA

```
C-TAD Mesa
OPERACIONES
ACCIÓN cogerTenedores: \mathbb{N}[e]
ACCIÓN soltarTenedores: N[e]
SEMÁNTICA
 DOMINIO:
 TIPO: Mesa = TipoFilosofo \rightarrow \mathbb{B}
 TIPO: TipoFilosofo = \{0, ..., N-1\}
INVARIANTE: | \{ i \in TipoFilosofo \bullet self(i) \} | mod 2 = 0 \}
INICIAL: \forall i \in TipoFilosofo \bullet \neg self(i)
CPRE: \neg self(i) \land \neg self(i +_N 1)
cogerTenedores(i)
 POST: self = self<sup>pre</sup> \oplus {i \mapsto \text{Cierto}, i +_N 1 \mapsto \text{Cierto}}
CPRE: Cierto
soltarTenedores(i)
 POST: self = self<sup>pre</sup> \oplus {i \mapsto \text{Falso}, i +_N 1 \mapsto \text{Falso}}
```

Dado el siguiente CTAD:

```
C-TAD MICTAD  \begin{array}{l} \textbf{TIPO: } \textit{MiCTAD} & = \textit{Indice} \rightarrow \mathbb{B} \\ \textbf{TIPO: } \textit{Indice} & = \{0,1\} \\ \textbf{INICIAL: } \forall \textit{i} \in \textit{Indice} \bullet \neg \text{self}(\textit{i}) \\ \textbf{INVARIANTE: } \neg \text{self}(0) \lor \text{self}(1) \\ \textbf{CPRE: } \neg \text{self}(0) \land \neg \text{self}(1) \\ \textbf{uno()} \\ \textbf{POST: } \text{self} & = \text{self}^{\textit{pre}} \oplus \{1 \mapsto \text{Cierto}\} \\ \textbf{CPRE: } \neg \text{self}(0) \land \text{self}(1) \\ \textbf{dos()} \\ \textbf{POST: } \text{self} & = \text{self}^{\textit{pre}} \oplus \{0 \mapsto \text{Cierto}\} \\ \textbf{CPRE: } \text{self}(1) \\ \textbf{tres()} \\ \textbf{POST: } \text{self} & = \text{self}^{\textit{pre}} \oplus \{0 \mapsto \text{Falso}\} \oplus \{1 \mapsto \text{Falso}\} \\ \textbf{POST: } \text{self} & = \text{self}^{\textit{pre}} \oplus \{0 \mapsto \text{Falso}\} \oplus \{1 \mapsto \text{Falso}\} \\ \end{array}
```

Asumiendo que tenemos tres procesos que invocan repetidamente las operaciones uno(), dos() y tres() del recurso compartido. Se pide marcar la afirmación correcta:

- (a) El sistema podría quedarse bloqueado
- (b) El sistema nunca quedará bloqueado y siempre se cumplirá la invariante
- (c) Podría llegar a violarse la invariante

```
C-TAD MICTAD  \begin{array}{l} \text{TIPO: } \textit{MiCTAD} = \textit{Indice} \rightarrow \mathbb{B} \\ \text{TIPO: } \textit{Indice} = \{0,1\} \\ \text{INICIAL: } \forall i \in \textit{Indice} \bullet \neg \text{self}(i) \\ \\ \text{INVARIANTE: } \neg \text{self}(0) \lor \text{self}(1) \\ \\ \text{UNO()} \\ \text{POST: self} = \text{self}^{\textit{pre}} \oplus \{1 \mapsto \text{Cierto}\} \\ \\ \text{CPRE: } \neg \text{self}(0) \land \text{self}(1) \\ \\ \text{dos()} \\ \text{POST: self} = \text{self}^{\textit{pre}} \oplus \{0 \mapsto \text{Cierto}\} \\ \\ \text{CPRE: } \text{self}(1) \\ \\ \text{tres()} \\ \end{array}
```

- (a) El sistema podría quedarse bloqueado
- (b) El sistema nunca quedará bloqueado y siempre se cumplirá la invariante

POST: self = self^{pre} \oplus {0 \mapsto Falso} \oplus {1 \mapsto Falso}

(c) Podría llegar a violarse la invariante

```
C-TAD MICTAD
 TIPO: MiCTAD = Indice \rightarrow \mathbb{B}
 TIPO: Indice = \{0, 1\}
 (F,F)
 (T,F)
 INICIAL: \forall i \in Indice \bullet \neg self(i)
 INVARIANTE: \neg self(0) \lor self(1)
 CPRE: \neg self(0) \land \neg self(1)
 uno
 uno()
 POST: self = self<sup>pre</sup> \oplus {1 \mapsto Cierto}
 CPRE: \neg self(0) \wedge self(1)
 dos()
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Cierto}
 (F,T)
 CPRE: self(1)
 tres()
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Falso} \oplus {1 \mapsto Falso}
```

- (a) El sistema podría quedarse bloqueado
- (b) El sistema nunca quedará bloqueado y siempre se cumplirá la invariante
- (c) Podría llegar a violarse la invariante

```
C-TAD MICTAD
 TIPO: MiCTAD = Indice \rightarrow \mathbb{B}
 TIPO: Indice = \{0, 1\}
 (F,F)
 (T,F)
 INICIAL: \forall i \in Indice \bullet \neg self(i)
 INVARIANTE: \neg self(0) \lor self(1)
 CPRE: \neg self(0) \land \neg self(1)
 uno
 uno()
 POST: self = self<sup>pre</sup> \oplus {1 \mapsto Cierto}
 CPRE: \neg self(0) \wedge self(1)
 dos()
 dos
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Cierto}
 (F,T)
 CPRE: self(1)
 tres()
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Falso} \oplus {1 \mapsto Falso}
```

- (a) El sistema podría quedarse bloqueado
- (b) El sistema nunca quedará bloqueado y siempre se cumplirá la invariante
- (c) Podría llegar a violarse la invariante

```
C-TAD MICTAD
 TIPO: MiCTAD = Indice \rightarrow \mathbb{B}
 TIPO: Indice = \{0, 1\}
 (F,F)
 (T,F)
 INICIAL: \forall i \in Indice \bullet \neg self(i)
 INVARIANTE: \neg self(0) \lor self(1)
 CPRE: \neg self(0) \land \neg self(1)
 uno
 tres
 uno()
 POST: self = self<sup>pre</sup> \oplus {1 \mapsto Cierto}
 CPRE: \neg self(0) \wedge self(1)
 dos()
 dos
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Cierto}
 (F,T)
 CPRE: self(1)
 tres()
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Falso} \oplus {1 \mapsto Falso}
```

- (a) El sistema podría quedarse bloqueado
- (b) El sistema nunca quedará bloqueado y siempre se cumplirá la invariante
- (c) Podría llegar a violarse la invariante

```
C-TAD MICTAD
 TIPO: MiCTAD = Indice \rightarrow \mathbb{B}
 TIPO: Indice = \{0, 1\}
 (T,F)
 (F,F)
 INICIAL: \forall i \in Indice \bullet \neg self(i)
 INVARIANTE: \neg self(0) \lor self(1)
 CPRE: \neg self(0) \land \neg self(1)
 uno
 tres
 tres
 uno()
 POST: self = self<sup>pre</sup> \oplus {1 \mapsto Cierto}
 CPRE: \neg self(0) \wedge self(1)
 dos()
 dos
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Cierto}
 (F,T)
 (T,T)
 CPRE: self(1)
 tres()
 POST: self = self<sup>pre</sup> \oplus {0 \mapsto Falso} \oplus {1 \mapsto Falso}
```

- (a) El sistema podría quedarse bloqueado
- (b) El sistema nunca quedará bloqueado y siempre se cumplirá la invariante
- (c) Podría llegar a violarse la invariante

Dado el siguiente programa

```
class Hilos {
  static class MiHilo extends Thread {
 int n;
  public void run () {
 for (int i=0; i<100; i++) {
 n ++;
 }
  }
  }
  public void main (String [] args) {
 Thread t = new MiHilo ();
 t.start();
 t.run();
 hacerAlgo(); // hace algo...
 try {t.join();}
 catch (InterruptedException e){}
 System.out.println(t.n);
}</pre>
```

¿Cuál será la salida por consola al ejecutar el main? Se pide marcar la afirmación correcta.

- (a) 200
- (b) No se puede saber porque podría haber condiciones de carrera.
- (c) 100

Dado el siguiente programa

```
class Hilos {
  static class MiHilo extends Thread {
 int n;
  public void run () {
 for (int i=0; i<100; i++) {
 n ++;
 }
  }
  }
}

public void main (String [] args) {
  Thread t = new MiHilo ();
  t.start();
  t.run();
  hacerAlgo(); // hace algo...
  try {t.join();}
  catch (InterruptedException e){}
  System.out.println(t.n);
}</pre>
```

¿Cuál será la salida por consola al ejecutar el main? **Se pide** marcar la afirmación correcta.

- (a) El número máximo de procesos ejecutando a la vez será 2 y el método main podrá terminar antes que el thread t
- (b) El número máximo de procesos ejecutando a la vez será 3 y el método main terminará siempre después que el thread t
- (c) El número máximo de procesos ejecutando a la vez será 2 y el método main terminará siempre después que el thread t

Dado un programa concurrente en la que tres *threads* instancias de las clases A, B y C comparten una variable n:

```
static volatile int n = 0;
static Semaphore s1 = new Semaphore(1);
static Semaphore s2 = new Semaphore(0);
```

```
class A extends Thread {
  public void run() {
 s2.await();
 n = 2 * n;
 s1.signal();
  }
}

class B extends Thread {
  public void run() {
 s1.await();
 n = n * n;
 s2.signal();
  }
}

class C extends Thread {
  public void run() {
 s1.await();
 n = n + 2;
 s2.signal();
  }
}

}

}
```

¿Cuál es el valor de n tras terminar los tres threads?

- (a) 4
- (b) 4 o 16
- (c) 2 o 16

Si en el código anterior los semáforos s1 y s2 se inicializan a 1.

- (a) No está garantizada la exclusión mutua en el acceso a n
- (b) No está garantizada la terminación de las tres tareas

Dada la siguiente implementación de una solución al problema de la exclusión mutua con espera activa:

```
static volatile boolean inc_quiere = false;
static volatile boolean dec_quiere = false;
static volatile int cont = 0;
```

```
class Incrementador extends Thread {
  public void run() {
  for (int i = 0; i < N_OPS; i++) {
 inc_quiere = true;
 while (dec_quiere) {}
 cont++; // SC
 inc_quiere = false;
  }
}

}

class Decrementador extends Thread {
  public void run() {
  for (int i = 0; i < N_OPS; i++) {
 dec_quiere = true;
 while (inc_quiere) {}
 cont—-; // SC
 dec_quiere = false;
  }
}

}
}
</pre>
```

Suponiendo que tenemos un proceso de tipo Incrementador y otro proceso Decrementador, **se pide** marcar la afirmación correcta.

- (a) El programa no garantiza la exclusión mutua en el acceso a la sección crítica (cont++ y cont--)
- (b) El programa no garantiza la propiedad de ausencia de interbloqueo
- (c) El programa no garantiza la ausencia de esperas innecesarias

POLITÉCNICA

Ejercicio: Secuencias ordenadas de enteros

El recurso compartido *OrdMezcla* mezcla dos secuencias ordenadas de números enteros para formar una única secuencia ordenada.

- En este recurso interactúan tres procesos: dos productores que van pasando números de sus secuencias de uno en uno y un consumidor que va extrayendo los números en orden
- El recurso será capaz de almacenar, como mucho, un dato de la secuencia que llamaremos "izquierda" y un dato de la secuencia "derecha"
- Cuando hay datos de ambas secuencias la operación extraerMenor tomará el menor de ambos y permitirá que se añada un nuevo dato de la secuencia correspondiente
- La operación *insertarIzda(d)* inserta el dato *d* como parte de la secuencia izquierda y bloquea hasta que el hueco para el dato izquierdo está disponible
- La operación insertarDcha es análoga por lo que no es necesario implementarla

16 / 17

Guillermo Román (UPM) Especificación Recursos Abril 2020

```
C-TAD OrdMezcla
  OPERACIONES
 ACCIÓN insertarIzda: \mathbb{Z}[e]
 ACCIÓN insertarDcha: \mathbb{Z}[e]
 ACCIÓN extraerMenor: \mathbb{Z}[s]
SEMÁNTICA
  DOMINIO:
 TIPO: OrdMezcla = \langle havDato : Lado \rightarrow \mathbb{B} \times dato : Lado \rightarrow \mathbb{Z} \rangle
 TIPO: Lado = Izda | Dcha
 INICIAL: \forall i \in Lado \bullet \neg self.hayDato(i)
 CPRE: \negself.hayDato(Izda)
 insertarIzda(d)
 POST: self. hayDato = self<sup>pre</sup>. hayDato \oplus {Izda \mapsto Cierto} \land
 self.dato = self^{pre}.dato \oplus \{Izda \mapsto d\}
 CPRE: self.hayDato(Izda) \land self.hayDato(Dcha)
 extraerMenor(min)
 POST: (self^{pre}.dato(Izda) < self^{pre}.dato(Dcha) \land
 self.hayDato = self^{pre}.hayDato \oplus \{Izda \mapsto Falso\} \land min = self^{pre}.dato(Izda)) \lor
 (self^{pre}.dato(Dcha) < self^{pre}.dato(Izda) \land
 self.hayDato = self^{pre}.hayDato \oplus \{Dcha \mapsto Falso\} \land min = self^{pre}.dato(Dcha)\}
```