Laboratorio su Programmazione Concorrente in C

Problemi classici e derivati

Nona lezione di laboratorio ...

Lezione 9 in laboratorio: concorrenza.

Il menù di oggi:

- Sincronizzazione Circolare con passaggio di testimone,
- Estensione del barbiere
- Estensione di produttori e consumatori
- Riscrittura di lettori e scrittori
- ... e ... gran finale
- Masochisti a San Zaccaria (è un esercizio un po' da masochisti)

Esercizio 31: Staffetta 4x400 con passaggio sicuro del testimone

- Una squadra di 4 atleti si esercita in pista correndo la staffetta 4x100.
- Uno alla volta ciascun atleta fa un giro di pista tenendo in mano il testimone.
- Alla fine del giro l'atleta j-esimo poggia il testimone in mano al successivo atleta (j+1)esimo ma non molla la presa sul testimone.
- L'atleta successivo (j+1)-esimo sentito il testimone in mano, grida per far sapere al precedente atleta j-esimo che ha preso il testimone.
- Sentito l'urlo, l'atleta precedente j-esimo molla la presa e grida al successivo (j+1)-esimo di partire.
- Il successivo (j+1)-esimo sente l'urlo e parte a tutta birra per il suo giro di pista.
- Gli atleti corrono nell'ordine stabilito dal loro indice, impiegano 1 secondo a fare il giro di pista, poi si rimettono in fila per fare un altro giro quando sarà il loro turno.
- Modellare ed implementare il sistema descritto, utilizzando il più bel linguaggio del mondo (ANSI C, ovviamente) e dei thread POSIX per ciascuna figura (ciascun atleta) ed avvalendosi delle opportune strutture dati per la sincronizzazione. Scrivere il Makefile e inserire il controllo d'errore delle funzioni.

Soluzione es31: staffetta4x400

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es31 staffetta4x400.tgz

Esercizio 32: Barbiere prudente. (1)

L'esercizio è una estensione del "barbiere che saluta" presentato a lezione. Rispetto a quell'esercizio c'è una sola differenza che nella descrizione è in rosso.

- Il barbiere serve il cliente di barba e capelli, poi dice al cliente di andarsene e aspetta che il cliente se ne vada.
- Il cliente si alza e dice al barbiere che la poltrona è libera, e se ne va, tornerà nel negozio dopo 3 secondi.
- In sostanza, il barbiere prima di chiamare un altro cliente, aspetta che il cliente che ha appena finito di servire si alzi dalla poltrona.

Nella slide successiva è proposta la descrizione completa del problema.

Implementare il sistema, con 5 sedie, usando 5 thread cliente e 1 thread barbiere.

Scrivere il Makefile e scrivere i necessari controlli di errore.

SUGGERIMENTO: riutilizzare il più possibile l'esempio barbiere che saluta. presentato a lezione e disponibile qui:

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/PTHREAD/BARBIERE/barbierec onsaluto.c

Soluzione es32: barbiere prudente

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es32 barbiereprudente.tgz

Esercizio 32: Barbiere prudente. (2)

Descrizione completa

- Un barbiere è un maniaco del controllo e vuole perciò organizzare tutti i movimenti dei suoi clienti. Nel negozio del barbiere ci sono N sedie in cui stanno i clienti in attesa del taglio ed 1 poltrona su cui sta il cliente mentre viene servito e dove pisola il barbiere mentre aspetta che arrivi un qualche cliente.
- Se non ci sono cliente il barbiere pisola.
- Quando un cliente arriva, se c'e' qualche sedia libera allora lui entra e si siede aspettando di essere servito.
- Se tutte le sedie sono occupate invece il cliente se ne va subito.
- Se le sedie sono tutte vuote e il barbiere sta pisolando, il cliente si siede e poi chiama il barbiere per svegliarlo.
- Allora il barbiere si sveglia, dice a un cliente di sedersi nella poltrona e attende che questo si sieda.
- Il cliente chiamato dal barbiere si siede e dice al barbiere di essere seduto e pronto ad essere servito, poi si mette in attesa che il barbiere gli dica di andarsene.
- Il barbiere serve il cliente di barba e capelli, poi dice al cliente di andarsene e aspetta che il cliente se ne vada.
- Il cliente si alza e dice al barbiere che la poltrona è libera, e se ne va, tornerà nel negozio dopo 3 secondi.
- Il barbiere chiama un altro cliente perché sa che la poltrona è libera.

Le parti in rosso sono le sole differenze rispetto al caso del "barbiere che saluta" descritto a lezione.

Esercizio 33: N Produttori, M Consumatori suddivisi in due categorie.

- Abbiamo un buffer di scambio, di tipo long int, utilizzato da Produttori e Consumatori per scambiarsi dati. I consumatori sono divisi in due categorie A e B.
- I consumatori devono accedere a turni di categoria, prima un consumatore di tipo A, poi un consumatore di tipo B, etc etc. All'interno di una stessa categoria di consumatori, non occorre un turno ferreo ma è sufficiente una generica equità di accesso al buffer.
- Ciascun Produttore impiega un secondo a produrre il dato e impiega un secondo a depositare nel buffer, in mutua esclusione, il dato prodotto, una volta che ha avuto il permesso di depositarlo.
- Analogamente, ciascun Consumatore impiega un secondo a prelevare, in mutua esclusione, il dato dal buffer condiviso, e impiega un secondo a consumare il dato dopo averlo prelevato dal buffer.
- Ci sono 10 Produttori, 3 Consumatori A e 4 Consumatori B.
- Implementare il sistema descritto, facendo uso di POSIX thread per ciascuna figura (produttori e consumatori).
- Scrivere il Makefile e assicurarsi di avere inserito tutti i necessari controlli di errore.

Soluzione es33: 2 categorie cons

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es33 2categorieCons.tqz

Esercizio 34: Lettori e Scrittori senza mutex annidate.

- Considerate il problema degli N Lettori ed M Scrittori su un buffer condiviso.
- Ricorderete che la soluzione proposta per modellare il sistema
- http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/PTHREAD/NLett MScritt/NLetto riMScrittori.c
- http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/PTHREAD/NLett MScritt/Makefil
- utilizzava due variabili di tipo pthread_mutex_t ed effettuava due chiamate annidate alla pthread mutex lock per proteggere il buffer.

Realizzate una variante della soluzione che sfrutti qualche variabile di tipo pthread_cond_t per evitare di fare le due chiamate annidate alla lock.

- Scrivere il Makefile e assicurarsi di avere inserito tutti i necessari controlli di errore.
- Ipotizziamo che ci siano 10 Lettori e 5 Scrittori, che ogni lettore impieghi 1/10 di secondo a leggere il dato dal buffer e poi 1/10 di secondo a usare il dato. che ogni scrittore impieghi 1/10 di secondo a produrre il dato e poi 1/10 di secondo a scrivere il dato nel buffer.

Soluzione es34: LettoriScrittori senza mutex annidate

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es34 LettoriScrittori Senz aMutexAnnidate.tgz

Esercizio 35: Masochisti a San Zaccaria

Nella periferia di San Zaccaria (RA) c'è una lunga strada ad anello che attraversa uno stretto ponte sul torrente Bevano. Indichiamo con gli indici 0 e 1 i due estremi del ponte. Frotte di masochisti girano in tondo in auto su questa strada attraversando più e più volte il ponte. Le auto di tipo **A** seguono questo percorso: arrivano al ponte dal lato 0, attraversano e vanno nel lato 1, fanno tutto l'anello e tornano a 0. Le auto di tipo **B** fanno il percorso nel senso opposto.

- Le auto impiegano 2 secondi a fare il giro, fino a tornare al ponte all'altro lato. Allo scadere dei propri 2 secondi ogni auto cerca di collocarsi in prima posizione a quel lato del ponte.
- Se due o più auto arrivano al ponte dallo stesso lato del ponte, solo la prima che arriva può andare in prima posizione e tentare di attraversare il ponte. Le altre auto aspettano che la prima attraversi il ponte e poi cercano a loro volta di collocarsi in prima posizione da quel lato del ponte per poi attraversare.
- Arrivati in prima posizione i masochisti si fermano e controllano se all'altro lato c'è un auto in prima posizione. Se non c'é nessuno, il masochista si ferma e aspetta che arrivi qualcuno all'altro lato del ponte, con la speranza masochistica di essere coinvolto in un incidente quando attraverserà il ponte. Quando c'è un'auto in prima posizione ad entrambi i lati del ponte, le due auto devono organizzarsi tra loro in qualche modo, sfruttando variabili globali e sincronizzazioni, per attraversare entrambe il ponte, una alla volta, in un qualche ordine, prima di ogni altra auto. Ogni masochista attraversa gridando "aaaaah!". Ci sono 3 auto A e 4 auto B.

Modellare ed implementare il sistema descritto, utilizzando dei thread per ciascuna auto, avvalendosi delle opportune strutture dati per la sincronizzazione. Scrivere il Makefile per compilare e linkare i sorgenti. Inserire il necessario controllo di errore. In caso di errore grave, terminare il programma producendo un avviso a video.

Soluzioni es35 in

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es35 masochistiasanzaccaria.tgz