

Lezione 9 in laboratorio: concorrenza. debugging, prod. cons. in vari modi

attenzione ai dettagli ...

Dalle specifiche del protocollo HTTP

Request for Comments - RFC 2324 - 1 April 1998
Hyper Text Coffee Pot Control Protocol (HTCPCP/1.0)

L' errore HTTP 418 l'm a teapot (418 sono una teiera) fa riferimento ad una burla che è stata inventata durante il primo periodo di diffusione dei protocolli Internet.

The HTTP '418 I'm a teapot' <u>client error response code</u> indicates that the server refuses to brew coffee because it is a teapot. This error is a reference to Hyper Text Coffee Pot Control Protocol which was an April Fools' joke in 1998.

Esercizio 418 - I'm a teapot - Correggere (1/2)

SyncPoint con 2 tipi di thread ed uscita a coppie

Esistono due tipi di thread, A e B, ed abbiamo 3 thread A e 3 thread B, ciascuno con un proprio indice intero univoco. Ciascun thread entra nella funzione SyncPoint e attende che siano entrati ALMENO 4 thread. Dopo che sono entrati ALMENO 4 thread, l'uscita dalla funzione SyncPoint avviene a coppie di thread: devono uscire insieme un thread A ed un thread B. Esiste un vettore di 2 interi V[2] che contiene l'indice dei 2 thread che stanno per uscire. Uscire insieme significa che ciascun thread della coppia che sta per uscire mette il proprio indice nel vettore V. Solo dopo che entrambi hanno messo il loro indice nel vettore, hanno letto l'indice dell'altro e sanno che l'altro ha letto il loro proprio indice, allora possono uscire dalla funzione SyncPoint. Quando ancora non c'é un thread che sta per uscire l'indice vale -1.

Scaricare il codice contenuto nell'archivio

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es418_SyncPoint_a coppie ERRATO.tgz

Verificare che NON funziona correttamente e modificarlo per farlo funzionare.

Nel codice, le due funzioni *esco_come_primo_di_coppia()* e *esco_come_secondo_di_coppia()* usano una condition variable separata *cond_exit* per realizzare il meccanismo con cui

- 1) il primo della coppia avvisa di voler uscire e carica il proprio indice nel vettore,
- 2) il secondo della coppia a sua volta carica il proprio indice nel vettore, poi legge l'indice dell'altro nel vettore e conferma di essere pronto ad uscire e di avere letto l'indice dell'altro,
- 3) il primo riceve conferma dal secondo, legge l'indice del secondo nel vettore, conferma al secondo di avere letto l'indice e poi esce,
- 4) il secondo riceve conferma di lettura, rimette a -1 gli indici ed esce a sua volta.

Esercizio 418 - I'm a teapot - Correggere (2/2) SyncPoint con 2 tipi di thread ed uscita a coppie

Le due funzioni *esco_come_primo_di_coppia()* e *esco_come_secondo_di_coppia()* FANNO ESATTAMENTE E CORRETTAMENTE PROPRIO QUELLO CHE E' STATO DETTO NELLA SPIEGAZIONE DELLA PAGINA PRECEDENTE.

L'ERRORE NON RISIEDE NELLA IMPLEMENTAZIONE DELLE DUE FUNZIONI esco_come_primo_di_coppia() e **esco_come_secondo_di_coppia()**, bensì si trova in altri punti **all'interno della funzione SyncPont()**.

Suggerimento: se non capite cosa accade, editare il file DBGpthread.c e decommentate la definizione del simbolo DEBUG '#define DEBUG' in modo da attivare delle stampe di debug che possono aiutare la comprensione di cosa succede.

Le soluzioni sono nell'archivio

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es418_SyncPoint_a_coppie_CORRETTO.tgz

Esercizio 418 - I'm a teapot - SOLUZIONI (1/2) SyncPoint con 2 tipi di thread ed uscita a coppie

L'errore è dovuto al fatto che, nell'implementazione sbagliata, i thread, che entrano nella funzione SyncPoint dal 4° (SYNC_MAX+1) in avanti, non soddisfano la condizione del primo if e quindi saltano tutti nel ramo else svolgendo qui il ruolo di primo di coppia.

Invece i thread dovrebbero comportarsi diversamente. In particolare:

- I primi SYNC_MAX (3) thread che prendono la mutua esclusione nella SyncPoint() prima devono aspettare sulla wait(&cond_sync, ...), al risveglio devono controllare se possono svolgere il ruolo di primo o secondo di coppia e, in caso contrario devono tornare in wait.
- il 4° (SYNC_MAX+1) thread deve svolgere il ruolo di primo di coppia e interagire con secondo di coppia prima di uscire.
- I thread successivi al 4° (SYNC_MAX+1) invece prima devono controllare se possono svolgere il ruolo di primo o secondo di coppia e, solo in caso contrario devono mettersi in wait in attesa del risveglio.

GENERALIZZANDO:

I primi SYNC_MAX (3) thread che prendono la mutua esclusione nella SyncPoint() devono aspettare sulla wait(&cond_sync, ...). Poi, al risveglio, devono fare quello che fanno tutti gli altri, e cioè:

I thread devono controllare se possono svolgere il ruolo di primo o secondo di coppia e, solo in caso contrario, devono mettersi in wait, iterando questa operazione in un loop fino a che riescono a svolgere uno dei due ruoli (primo o secondo di coppia) e quindi terminano.

Esercizio 418 - I'm a teapot - SOLUZIONI (2/2)

SyncPoint con 2 tipi di thread ed uscita a coppie

```
void SyncPoint(int indice, char tipo, int indiceTipo, int indiceAltroTipo) {
  pthread mutex lock(&mutex);
  sync count++;
  if (sync_count <= SYNC_MAX)</pre>
 pthread cond wait(&cond sync, &mutex);
 while (1) {
 if(V[indiceTipo]==-1) {
 if( V[indiceAltroTipo]==-1)
 esco_come_primo_di_coppia(indice,indiceTipo,indiceAltroTipo);
 else
 esco come secondo di coppia(indice,indiceTipo,indiceAltroTipo);
 /* prima di uscire dico ad un altro in coda che puo' uscire */
 pthread cond signal (&cond sync);
 break; /* esco dal while */
 } else {
 pthread cond signal (&cond sync);
 pthread cond wait(&cond sync, &mutex);
 } /* fine while */
 pthread_mutex_unlock (&mutex);
```

Esercizio 8: N ProduttoriA, M Produttori B, K Consumatori di A+B (seriale).

- Un programma e' composto da tre tipi di thread, i ProduttoriA, i ProduttoriB ed i Consumatori. Esistono N>0 ProduttoriA, M>0 ProduttoriB, e K Consumatori.
- Tutti i tre tipi di thread eseguono un loop infinito, durante il quale i ProduttoriA costruiscono un dato di tipo A (intero uint64_t), i ProduttoriB costruiscono un dato di tipo B (intero uint64_t) mentre i Consumatori vogliono un dato A assieme a un dato B.
- Lo scambio dei dati prodotti avviene per tramite di 1 buffer per i dati A e di 1 buffer per i dati B. Prelievo e Deposito avvengono in un tempo infinitesimo, quindi i depositi di A e B possono essere eseguiti in sequenza, non occorre eseguire il deposito di A e B in parallelo. Uso stessa mutex.
- Ciascun Consumatore, per svolgere il suo compito, deve prelevare nello stesso momento, un dato A dal buffer A ed un dato B dal buffer B.
- Implementare il programma, creando 3 thread ProduttoriA, 5 thread ProduttoriB, e 10 thread Consumatori, implementando le necessarie sincronizzazioni.
- I produttori impiegano 1 secondo a produrre il dato ed i consumatori impiegano 1 secondo per consumarlo dopo averlo prelevato dal buffer.

Prendere come base il codice dell'esempio NProdMCons1buffer.c ed estenderlo opportunamente.

SOLUZIONE IN

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es8 consA+B.tgz

Soluzione Esercizio 8: N ProdA M ProdB K Cons di A+B, 1 Buffer A 1 Buffer B:

```
#define NUMBUFFER 1
void * ProdA ( void * arg ) {
 /* qui il ProdA PRODUCE IL DATO, un intero. */ sleep(1);
 pthread_mutex_lock( &mutex);
 while ( numBufferAPieni >= NUMBUFFER )
 pthread_cond_wait ( &condProdA, &mutex);
 valGlobaleA = valProdottoA; /* SEZ CRITICA : riempie il buffer A col dato prodotto */
 numBufferAPieni++;
 pthread_cond_signal ( &condCons ); /* risveglio 1 Cons per svuotare 1 buffer */
 pthread_mutex_unlock ( &mutex ); /* rilascio mutua esclusione */
void * ProdB ( void * arg ) {
 /* qui il ProdB PRODUCE IL DATO, un intero. */ sleep(1);
 while(1) {
 pthread_mutex_lock( &mutex);
 while ( numBufferBPieni >= NUMBUFFER )
 pthread cond wait ( &condProdB, &mutex);
 valGlobaleB = valProdottoB; /* SEZ CRITICA : riempie il buffer A col dato prodotto */
 numBufferBPieni++;
 pthread cond signal ( &condCons ); /* risveglio 1 Cons per svuotare 1 buffer */
 pthread mutex unlock ( &mutex ); /* rilascio mutua esclusione */
void * Cons ( void * arg ) {
 while(1) {
 pthread mutex lock( &mutex);
 while ( ( numBufferAPieni <= 0 ) || ( numBufferBPieni <= 0 ) )
 pthread cond wait ( &condCons, &mutex);
 val = valGlobaleA+valGlobaleB; /* SEZ CRITICA: prendo ciò; che sta nei due buffer di scambio */
 numBufferAPieni--;
 numBufferBPieni--;
 pthread_cond_signal ( &condProdA ); /* risveglio 1 ProdA per riempire il buffer */
 pthread_cond_signal ( &condProdB ); /* risveglio 1 ProdB per riempire il buffer */
 pthread_mutex_unlock ( &mutex ); /* rilascio mutua esclusione */
 sleep(1); /* consumo */
 } }
```

Tutti i tre tipi di thread eseguono un loop infinito, durante il quale i ProduttoriA costruiscono un dato di tipo A (intero uint64_t), i ProduttoriB costruiscono un dato di

tipo B (intero uint64_t) mentre i Consumatori vogliono un dato A assieme a un dato B.

Esercizio 8b:N ProduttoriA, M Produttori B, K Consumatori di A+B (parallelo).

Un programma e' composto da tre tipi di thread, i ProduttoriA, i ProduttoriB ed i

Consumatori. Esistono N>0 ProduttoriA, M>0 ProduttoriB, e K Consumatori.

- Lo scambio dei dati prodotti avviene per tramite di 1 buffer per i dati A e di 1 buffer per i dati B. Ciascun deposito dura 1 secondo, il prelievo in contemporanea dai due buffer dura 1 secondo. Prelievo e Deposito avvengono in un tempo NON infinitesimo, occorre eseguire i DEPOSITI di A e B possibilmente in parallelo tra loro, per risparmiare tempo, non in sequenza.
- Ciascun Consumatore, per svolgere il suo compito, deve prelevare nello stesso momento, un dato A dal buffer A ed un dato B dal buffer B.
- Implementare il programma, creando 3 thread ProduttoriA, 5 thread ProduttoriB, e 10 thread Consumatori, implementando le necessarie sincronizzazioni.
- I produttori impiegano 1 secondo a produrre il dato ed i consumatori impiegano 1 secondo per consumarlo dopo averlo prelevato dal buffer.
- Prendere come base il codice dell'esempio NProdMCons1buffer.c ed estenderlo opportunamente.

SOLUZIONE IN

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es8PAR consA+B.tgz

Soluzione Esercizio 8: N ProdA M ProdB K Cons di A+B, 1 Buffer A 1 Buffer B:#define NUMBUFFER 1 PARALLELO

```
int numBufferAPieni=0, numBufferBPieni=0, accessoBufferA=0, accessoBufferB=0;
void * ProdA ( void * arg ) {
 /* qui il ProdA PRODUCE IL DATO, un intero. */ sleep(1);
 while(1) {
 pthread_mutex_lock( &mutex);
 while ( numBufferAPieni >= NUMBUFFER || accessoBufferA==1 )
 pthread_cond_wait ( &condProdA, &mutex);
 accessoBufferA=1;
 pthread mutex unlock( &mutex);
 sleep(1); valGlobaleA = valProdottoA; /* SEZ CRITICA : riempie il buffer A col dato prodotto */
 pthread_mutex_lock( &mutex);
 numBufferAPieni++;
 accessoBufferA=0;
 pthread cond signal ( &condCons ); /* risveglio 1 Cons per svuotare 1 buffer */
 pthread mutex unlock ( &mutex ); /* rilascio mutua esclusione */
void * ProdB ( void * arg ) {
 è simile ad A
void * Cons ( void * arg ) {
 while(1) {
 pthread mutex lock( &mutex);
 while ( (numBufferAPieni <= 0) | (numBufferBPieni <= 0) | (accessoBufferA!=0) | (accessoBufferB!=0) )
 pthread_cond_wait ( &condCons, &mutex);
 accessoBufferA=1:
 accessoBufferB=1;
 pthread mutex unlock( &mutex);
 val = valGlobaleA+valGlobaleB; /* SEZ CRITICA: prendo ciò; che sta nei due buffer di scambio */
 pthread_mutex_lock( &mutex);
 numBufferAPieni--;
 numBufferBPieni--:
 accessoBufferA=0; accessoBufferB=0;
 pthread_cond_signal ( &condProdA ); /* risveglio 1 ProdA per riempire il buffer */
 pthread cond signal ( &condProdB ); /* risveglio 1 ProdB per riempire il buffer */
 pthread mutex unlock ( &mutex ); /* rilascio mutua esclusione */
 sleep(1); /* consumo */
 } }
```

Esercizio 9: N ProduttoriA, M Produttori B, K ConsumatoriA, L ConsumatoriB

Un programma e' composto da 4 tipi di thread, i ProduttoriA, i ProduttoriB, i ConsumatoriA ed i ConsumatoriB. Esistono N>0 ProduttoriA, M>0 ProduttoriB, K ConsumatoriA ed L ConsumatoriB.

Tutti i quattro tipi di thread eseguono un loop infinito, durante il quale i ProduttoriA costruiscono un tipo di dato A (un intero uint64_t), i ProduttoriB costruiscono un tipo di dato B (un intero uint64_t) mentre i ConsumatoriA necessitano di un dato A ed i ConsumatoriB necessitano di un dato B.

Lo scambio dei dati prodotti avviene per tramite di 1 UNICO buffer che puo' contenere o un dato A o un dato B.

Ciascun ConsumatoreX, per svolgere il suo compito, deve prelevare un dato X dal buffer.

Implementare il programma, creando 4 thread ProduttoriA, 5 thread ProduttoriB, 6 thread ConsumatoriA e 4 thread ConsumatoriB, implementando le necessarie sincronizzazioni.

Prendere come base il codice dell'esempio NProdMCons1buffer.c ed estenderlo opportunamente.

TROVATE UNA SOLUZIONE IN

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es9 prodAprodB consAconsB.tg

Soluzione Esercizio 9 N ProdA M ProdB K ConsA L ConsB, 1 SOLO Buffer

#define NUMBUFFER 1

Nel main, numBufferPieni viene inizializzato a 0

```
void * ProdA ( void * arg ) {
 /* qui il ProdA PRODUCE IL DATO, un intero. */
 while(1) {
 pthread mutex lock( &mutex);
 while ( numBufferPieni >= NUMBUFFER )
 pthread_cond_wait ( &condProd, &mutex);
 valGlobaleA = valProdottoA; /* SEZ CRITICA : riempie il buffer A col dato prodotto */
 tipo='A';
 numBufferPieni++;
 pthread_cond_signal ( &condCons ); /* risveglio 1 Cons per svuotare 1 buffer */
 pthread_mutex_unlock ( &mutex ); /* rilascio mutua esclusione */
void * ConsA ( void * arg ) {
 while(1) {
 pthread_mutex_lock( &mutex);
 while ( (numBufferPieni <= 0) || ((numBufferPieni >0)&&(tipo != 'A' )) } {
 if ( numBufferPieni > 0 )
 pthread_cond_signal ( &condCons );
 pthread cond wait ( &condCons, &mutex);
 val = valGlobaleA+valGlobaleB; /* SEZ CRITICA: prendo cio; che sta nei due buffer di scambio */
 numBufferPieni--;
 pthread_cond_signal ( &condProd ); /* risveglio 1 Prod a caso per riempire il buffer */
 pthread_mutex_unlock ( &mutex ); /* rilascio mutua esclusione */
```

I thread ProdB e ConsB sono analoghi, ma occorre sostituire, nel codice, la costante 'A' con la costante 'B'.

correggere errori

Esercizio 6: correggere errori_2

- Scaricare e scompattare il file http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/ESERCIZI CORFEGGERE ERRORI 2.tgz
- Viene creata una directory 2 contenente 3 directory 2.1 2.2 e 2.3
- In ciascuna sotto-directory ci sono un Makefile un modulo .c ed un file di intestazioni printerror.h
- Andate in ciascuna sotto-directory
- Cercate di capire cosa fa il codice.
- Provate a compilare, linkare ed eseguire il codice.
- Accadranno degli errori, o in compilazione, o in linking o in esecuzione.
- Correggete gli errori fino ad ottenere l'esecuzione corretta.

SOLUZIONI di correggere errori

Soluzione Esercizio 6: correggere errori_2

scaricare con wget l'archivio tgz con i file corretti

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/ESERCIZI CORR ETTO 2.tgz