Laboratorio su Programmazione Concorrente in C

Problemi classici e derivati

Dalla Nona lezione di laboratorio in avanti ...

NOTA BENE: E INSISTO !!!!!

Usare il comando <u>man nomefunzionedilibreria</u> per ottenere informazioni sull'uso di una specifica funzione di libreria standard del linguaggio C Ad esempio, per ottenere informazioni sull'uso della funzione **sqrt**:

man sprintf

Lezione 8 in laboratorio: concorrenza. sinc. circolare, fornaio, prod. cons.

non saranno tutte rose e fiori.

Perciò testa bassa e pedalare ...

Esercizio 4: ripartire_in_ordine

Utilizzare wget per scaricare l'esempio:

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/PTHREAD/MUTEX_CONDVAR/CondVarSignal.c

Modificare l'esempio in modo che:

i 5 thread si fermino tutti nella funzione SynchPoint (punto di sincronizzazione) e, una volta che sono tutti arrivati, ripartano ed escano nell'ordine in cui si sono fermati.

Suggerimento:

prima di incrementare il contatore synch_count, che conta il numero di thread entrati nella funzione SynchPoint, ciascun thread salva quel valore in una sua variabile locale.

Quel valore salvato è il turno di uscita dei thread

Soluzione 4: ripartire_in_ordine

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es4_ripartire_in_ordine.tgz

Esercizio 10: Sincronizzazione circolare tra 3 pthread

Un programma e' composto da tre thread T1 T2 e T3, creati da un main. Ciascuno dei tre thread itera all'infinito eseguendo una propria sequenza di operazioni Op1 Op2 e Op3. La sincronizzazione tra i thread deve ottenere che le operazioni dei tre thread eseguano in modo alternato, prima tutta Op1, poi tutta Op2, poi tutta Op3, poi ancora tutta Op1 e poi tutta Op2 e poi tutta Op3 e cosi' all'infinito. Chiariamo il concetto:

La prima iterazione deve essere svolta dal thread T1.

Al termine di ciascuna propria iterazione il thread T1 passa il controllo al thread T2 e si mette in attesa che il thread T3 gli restituisca il controllo. Quando ottiene il controllo da T1, il thread T2 esegue una iterazione e poi passa il controllo al thread T3. Quando ottiene il controllo da T2, il thread T3 esegue una iterazione e poi passa il controllo al thread T1 Quando ottiene il controllo, il thread T1 esegue una altra iterazione e poi passa nuovamente il controllo al thread T2. E cosi' via all'infinito

Per semplicita', partire dall'esempio con la variabile turno presentato a lezione eventualmente modificando il codice dell'esempio con le variabili faiwait nell'esempio:

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/PTHREAD/SINCRO_CIRCOL ARE 1a1/circolare1a1.c

Due possibili soluzioni nelle slide successive, la prima qualche volta risveglia dei thread inutilmente, la seconda risveglia solo i thread di turno.

Non usate subito le soluzioni, prima sforzatevi di trovare voi una soluzione e provatela.

Traccia Soluzione Esercizio 10 con 1 cond (Sincronizzazione circolare a 3)

Nel main vengono inizializzate 1 var mutex, 1 var cond,.

La <u>variabile turno assegna il turno</u> e assume valore 0, 1 o 2 e viene inizializzata a 0.

```
pthread_cond_t cond;
pthread_mutex_t mutex;
 int turno=0;
 LINK
 SOLUZIONE
 void *ThreadFunction( void * arg ) {
 IN
 intptr_t mioindice = (intptr_t)arg;
 PAGINA
 while(1) {
 SEGUENTE
 pthread_mutex_lock(&mutex);
 while ( turno != mioindice ) {
 pthread_cond_wait ( &cond, &mutex );
 /* se non e' il mio turno sveglio qualcuno e ritorno in wait */
 if (turno!= mioindice)
 pthread cond signal (&cond);
 /* SEZIONE CRITICA : fa qualcosa */
 turno= (turno+1) %3; /* passo il turno al successivo */
 pthread_cond_signal ( &cond );
 /* risveglio qualcuno */
 pthread_mutex_unlock(&mutex);
 int main( void ) {
 intptr t i;
 pthread_t tid;
 pthread_mutex_init (&mutex, NULL); pthread_cond_init (&cond, NULL);
 for( i=0; i < 3; i++)
 pthread_create ( &tid , NULL, ThreadFunction, (void *) i );
 pthread_exit(NULL);
 return(0);
```

Soluzione Esercizio 10 con 1 sola condition variable

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es10_c ircolareA3_turn.tgz

Traccia Soluzione Esercizio 10 con 3 cond (Sincronizzazione circolare a 3)
Nel main vengono inizializzate 1 var mutex e 3 condition variables (una per ciascun thread)
queste ultime contenute in un vettore denominato Vcond.

```
void *ThreadFunc ( void * arg ) {
 while(1) {
 pthread_mutex_lock( &mutex );
 while (turn != indice) {
 pthread_cond_wait( & (Vcond[indice]), &mutex );
 /* SEZIONE CRITICA: fa qualcosa*/
 GUARDARE
 turn = (turn+1) \% 3;
 COMMENTO
 pthread_cond_signal(&(Vcond[turn]));
 e
 pthread mutex unlock(&mutex);
 LINK
 SOLUZIONE
 IN PAGINA
 SEGUENTE
int main ()
 pthread_t th[NUMTHREADS]; int rc; intptr_t i;
 pthread_mutex_init(&mutex, NULL);
 for(i=0;i<NUMTHREADS;i++) pthread_cond_init( & (Vcond[i]) , NULL);</pre>
 for(i=0;i<NUMTHREADS;i++)</pre>
 pthread_create( &(th[i]), NULL, ThreadFunc, (void*) i);
 pthread_exit(NULL);
```

NOTA SULLA SOLUZIONE Soluzione Esercizio 10 con 3 cond

In questa soluzione risveglio solo il thread giusto.

E' più comodo implementare le 3 condition variable mettendole in un vettore, invece che considerarle come tre variabili separate.

Si veda a tal proposito l'implementazione in:

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es10_c ircolareA3_vet3cond.tgz

Esercizio 7: fornaio con biglietto e scaffale a doppio accesso es7_fornaio2

- Ad un fornaio non piace stare al bancone a servire i clienti, perciò i clienti si servono da soli, accedendo ad uno scaffale con le ceste del pane, in cui però c'è posto al massimo per due clienti insieme alla volta.
- Inoltre al fornaio piace l'ordine, quindi i clienti entrando nel negozio prendono un biglietto con un numero intero sequenziale crescente, e accedono allo scaffale nell'ordine stabilito dal numero del loro biglietto.
- Prima di accedere al bancone del pane, perciò, ciascun cliente prende il biglietto contenente un numero che stabilisce il suo turno ed aspetta il suo turno.
- Un display indica il numero del prossimo cliente che può accedere allo scaffale.
- Attenti a quando e come incrementare la variabile globale bigliettoSulDisplay.

Implementare i thread che rappresentano i clienti, avvalendosi delle opportune strutture dati per la sincronizzazione. Scrivere un main che lancia 10 clienti.

- Scrivere da subito il Makefile per compilare e linkare i sorgenti. La mancanza del Makefile viene considerato una mancanza grave.
- Occorre inserire il controllo di errore nelle chiamate a funzione delle librerie dei pthread. In caso di errore grave, terminare il programma producendo un avviso a video.

soluzione esercizio 7

Soluzione Esercizio 7: fornaio con biglietto e scaffale a doppio accesso es7_fornaio2

VEDERE

ttp://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es7_fornaio2.tgz