21720 Programació concurrent

6. Monitors

- Semàfors: Primitives de sincronització sense espera activa. Són de baix nivell, no estan estructurades i poden provocar errors crítics
- Monitors: Primitives estructurades que concentren en mòduls la responsabilitat de correctesa. Són una generalització del nucli dels SO on l'accés a la SC està centralitzat en un programa específic
- Són una generalització d'un objecte a programació OO que encapsula dades i operacions amb una classe
 - En temps d'execució es poden assignar objectes d'una classe i es poden invocar les operacions de la classe
 - Amb monitors: Només un procés pot executar una operació en un objecte en un determinat moment

- Formalització del monitors: Hoare 1973
- Monitors per estructurar els SOs amb llenguatges d'alt nivell:
 - El SO és un conjunt de mòduls, *schedulers*, que assigna recursos compartits entre processos
 - Monitor és el conjunt de procediments i dades que ha de gestionar cada scheduler
 - El monitor ha d'assegurar l'exclusió mútua en l'execució dels seus procediments, les variables del monitor només es poden accedir des de aquests procediments
- Primers llenguatges: Concurrent Pascal, Concurrent C, Mesa, ADA i Java

Algorithm 7.1: Atomicity of monitor operations monitor CS integer $n \leftarrow 0$ operation increment integer temp temp \leftarrow n $n \leftarrow temp + 1$ p q CS.increment CS.increment p1: q1:

- Declaració i ús de monitors: Problema de l'increment del comptador encapsulat amb un monitor
 - El monitor CS conté una variable n i una operació d'increment
 - n no és accessible fora del monitor
 - p i q són dos processos que criden a l'operació del monitor i per definició només una es pot executar a la vegada assegurant l'exclusió mútua

- L'algorisme soluciona el problema de la SC
- La sincronització és implícita i no requereix que el programador col·loqui bé els wait i signals
- El monitor és una entitat estàtica no un procés dinàmic. El procés entra al monitor que queda tancat fins que el procés en surt
- Similar als semàfors si varis processos intenten entrar només un ho aconsegueix. No hi ha cap cua associada per tant la inanició és possible

Monitors i objectes en Java

- Java no té cap constructor especial per a monitor, cada objecte té un *lock* que pot ser usat per accedir al seus atributs
- Cada lock es pot usar per forçar l'exclusió mútua d'un bloc de codi indicant que està syncronized amb l'objecte. Java afegeix de forma automàtica el lock i unlock al principi i final del bloc
- També es poden declarar com a syncronized els mètodes que accedeixen a recursos compartits. Així el lock està associat a l'objecte instanciat
- Una classe amb tots els mètodes públics syncronized s'anomena monitor Java

CounterObject.java

```
public class CounterObject implements Runnable {
 static final int THREADS = 4;
 static final int MAX_COUNT = 10000000;
 // El comptador no és static és un atribut d'un CounterObject
 public volatile int counter = 0;
 Object lock = new Object();
 @Override
 public void run() {
 int max = MAX COUNT / THREADS;
 // L'ident. d'un fil és un long fixe durant la vida del fil
 System.out.printf("Thread %d\n", Thread.currentThread().getId());
 for (int i = 0; i < max; i++) {
 synchronized (lock) {
 counter += 1;
 } // unlock automàtic
 public static void main(String[] args) throws InterruptedException {
 Thread[] threads = new Thread[THREADS];
 CounterObject c = new CounterObject();
 for (int i = 0; i < THREADS; i++) {
 threads[i] = new Thread(c);
 threads[i].start();
```

 Solució al problema del comptador compartit usant el bloqueig (*lock*) d'un objecte

https://docs.oracle.com/javase/tutorial/essential/concurrency/locksync.html

CounterMethod.java

```
public class CounterMethod implements Runnable {
 static final int THREADS = 4;
 static final int MAX COUNT = 10000000;
 public volatile int counter = 0;
 synchronized void add() {
 counter++;
 @Override
 public void run() {
 int max = MAX_COUNT/THREADS;
 System.out.printf("Thread %d\n", Thread.currentThread().getId());
 for (int i =0; i < max; i++) {
 this.add();
 public static void main(String[] args) throws InterruptedException {
 Thread[] threads = new Thread[THREADS];
 int i:
 CounterMethod c = new CounterMethod();
 for (i=0; i< THREADS; i++) {</pre>
 threads[i] = new Thread(c);
```

 Solució al problema del comptador compartit amb el bloqueig d'un mètode

https://docs.oracle.com/javase/tutorial/essential/concurrency/syncmeth.html

SyncronizedCounter.java

```
package pkg257_countermethod;
public class CounterMethod implements Runnable {
 static final int THREADS = 4;
 static final int MAX_COUNT = 10000000;
 static SynchronizedCounter sc;
 @Override
 public void run() {
 int max = MAX_COUNT / THREADS;
 System.out.printf("Thread %d\n", Thread.currentThread().qetId());
 for (int i = 0; i < max; i++) {
 sc.increment();
 public static void main(String[] args) throws InterruptedException {
 Thread[] threads = new Thread[THREADS];
 int i;
 CounterMethod c = new CounterMethod();
 sc = new SynchronizedCounter();
 for (i = 0; i < THREADS; i++) {
 threads[i] = new Thread(c);
 threads[i].start():
 for (i = 0; i < THREADS; i++) {</pre>
 threads[i].join();
 System.out.printf("Counter value: %d Expected: %d\n", sc.value(), MAX COUNT);
}
```

```
package pkg257_countermethod;

/**

* @author miquelmascarooliver

*/
public class SynchronizedCounter {
 private int c = 0;
 public synchronized void increment() {
 c++;
 }

 public synchronized int value() {
 return c;
 }
}
```


Solució amb un monitor definit com un objecte encapsul·lat

Variables de condició

- L'exclusió mútua no és suficient per a la sincronització general entre processos
- S'afegeixen dues operacions *waitC* i *signalC* que permeten bloquejar i desbloquejar processos quan es compleix una determinada condició. P.e. bloquejar els productors quan el *buffer* està ple
- Implementació de les variables de condició:
 - **Explícites**: Es declaren variables només per rebre *waitC* i *signalC*. Tenen una cua de processos bloquejats. El programa verifica les condicions i crida a les operacions. *SignalC* sobre una variable desbloqueja un procés en aquesta variable (Concurrent Pascal, C, Python, Ruby, Go...)
 - **Implícites**: Les operacions no estan lligades a cap variable. Hi ha una variable amb una única cua. Es requereixen variables d'estat (Java)
 - Objectes protegits: Bloqueig i desbloqueig automàtic depenent d'expressions lògiques guards (Ada)

Simulació de semàfors amb var. de condició

Algorithm 7.2: Semaphore simulated with a monitor

	р		q
loop forever		le	oop forever
	non-critical section		non-critical section
p1:	Sem.wait	q1:	Sem.wait
	critical section		critical section
p2:	Sem.signal	q2:	Sem.signal

simulation_semaphore.c

```
int counter = 0;
/* Simulation of semaphores with "monitors" */
pthread_mutex t mutex = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t notZero = PTHREAD_COND_INITIALIZER;
 void *count(void *ptr) {
 long i, max = MAX_COUNT/NUM_THREADS;
int sem value = 1;
 int tid = ((struct tdata *) ptr)->tid;
void p() {
 pthread_mutex_lock(&mutex);
 for (i=0; i < max; i++) {
 while (sem_value == 0) {
 p();
 pthread_cond_wait(&notZero, &mutex);
 counter += 1;
 v();
 sem_value--;
 pthread_mutex_unlock(&mutex);
 printf("End %d counter: %d\n", tid, counter);
void v() {
 pthread_mutex_lock(&mutex);
 sem_value++;
 pthread cond signal(&notZero);
 pthread mutex unlock(&mutex);
```

 Implementació amb C: Simulació d'un semàfor usant les operacions wait i signal sobre la variable de condició

CounterMutex.java

```
// Amb la classe Mutex es simula el semàfor
class Mutex {
 boolean lock = false;

 synchronized void lock() {
 while (lock) {
 try {
 this.wait();
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 lock = true;
 }

 synchronized void unlock() {
 lock = false;
 this.notify();
 }
}
```

```
volatile static int counter = 0;
static Mutex mutex = new Mutex();
int n, id;

public CounterMutex(int id, int n) {
 this.id = id;
 this.n = n;
}

@Override
public void run() {
 System.out.println("Thread " + Thread.currentThread().getId());
 for (int i = 0; i < this.n; i++) {
 mutex.lock();
 counter += 1;
 mutex.unlock();
 }
}</pre>
```

 Implementació en Java: Simulació d'un semàfor amb les operacions wait i notify sobre l'objecte que simula el semàfor, la variable d'estat lock controla l'execució de les instruccions

Objectes protegits de Ada

- Els objectes protegits d'Ada encapsulen dades i donen accés a elles només amb subprogrames protegits. Aquest accés es fa sota exclusió mútua
- Una unitat protegida es declara com un tipus, amb una especificació i un cos
- Un tipus protegit és una interfície que conté funcions, procediments i entrades (entries)
- Una entrada és similar a un procediment excepte que està protegit per una expressió boolean (anomenada barrera). Si l'expressió és false la tasca queda suspesa i cap altra tasca pot accedir a l'objecte protegit

```
def_semafors.ads
```


```
semaphore_simulation.adb
```

```
n: Integer := 0;
protected type Semafor(Inicial: Natural) is
 pragma Volatile(n);
 --Wait es la cua FIFO de processos bloquejats
 S: Semafor(1);
 entry Wait;
 --Sem: Counting_Semaphore(1,0);
 procedure Signal;
 -- El segon param. es prioritat
private
 -- Comptador del semafor. Var condicional
 task type Tasca_Comptador;
 Contador: Natural := Inicial;
end Semafor:
 task body Tasca_Comptador is
 begin
 for i in 1..10000000 loop
 def semafors.adb
 S.Wait:
 --Sem.Seize;
protected body Semafor is
 n := n + 1;
 entry Wait when Contador > 0 is
 S.Signal;
 -- Contador positiu assegura excucio de Wait
 --Sem.Release;
 begin
 end loop;
 Contador := Contador - 1;
 end Tasca_Comptador;
 end Wait;
 procedure Signal is
 begin
 Contador := Contador + 1;
 end Signal;
end Semafor;
```

https://www.adaic.org/resources/add_content/docs/95style/html/sec_6/6-1-1.html

Especificació de prioritat

- Els monitors han d'especificar les prioritats assignades als diferents processos
- S precedència del procés que fa el signal
- W precedència dels processos en espera
- E dels processos bloquejats a l'entrada

Esquema de monitor tradicional

Hi ha tres alternatives:

1. Monitors tradicionals: El procés bloquejat a la variable de condició s'ha de reprendre immediatament (**IRR** *Immediate resumption requirement*). Els processos bloquejats a les variables de condició (*W*) són els de major prioritat, el procés que fa el signal (*S*) es bloqueja i cedeix el monitor, els que esperen a l'entrada (*E*) són els de menor prioritat

2. El procés que fa el *signal* surt del monitor, després s'executen els que estaven bloquejats a la variable de condició senyalitzada i finalment els que esperen a l'entrada

3. Monitors Java: Els processos que esperen per entrar tenen la mateixa prioritat que els bloquejats per la variable de condició

$$E = W < S$$

Esquema de monitor en Java

- Per a la correcta simulació de semàfors amb monitors es requereix la represa immediata IRR
- Quan s'executa el signalC el procés desbloquejat ha de ser executat immediatament per evitar que el valor sigui modificat per un altre
- Si el monitor no assegura E < S < W (cas de Java, Python i C) ha de tornar verificar la condició de despertar del wait (canviar l'if de l'algorisme per un while)

Semafor.java

SemaphoreSimulation.java

```
public class SemaphoreSimulation implements Runnable {
class Semafor {
 static final int THREADS = 4;
 int value;
 static final int MAX_COUNT = 10000000;
 volatile static int counter = 0;
 public Semafor(int v) {
 static Semafor sem = new Semafor(1);
 value = v;
 int n, id;
 public SemaphoreSimulation (int id, int n) {
 synchronized void p() {
 this.id = id;
 while (value == 0) {
 this.n = n;
 //if (value == 0) { //Funcionament erroni IRR
 try {
 wait();
 @Override
 } catch (InterruptedException e) {
 public void run() {
 e.printStackTrace();
 for (int i = 0; i < this.n; i++) {
 sem.p();
 counter += 1;
 value--;
 sem.v();
 synchronized void v() {
 value++;
 notify();
```

Implementació en Java: Classe semàfor amb IRR

Problema de productors - consumidors

- Solució al problema dels productors consumidors amb un *buffer* finit usant un monitor amb dues variables de condició
- notFull: Si el buffer està ple es bloqueja als productors
- notEmpty: Si el buffer està buit es bloquegen els consumidors
- Els procés del buffer està encapsulat a l'estructura de dades i no és visible als processos del productor i del consumidor

Algorithm 7.3: Producer-consumer (finite buffer, monitor)

```
monitor PC
  bufferType buffer ← empty
  condition notEmpty
  condition notFull
  operation append(datatype V)
 if buffer is full
 waitC(notFull)
 append(V, buffer)
 signalC(notEmpty)
  operation take()
 datatype W
 if buffer is empty
 waitC(notEmpty)
 W ← head(buffer)
 signalC(notFull)
 return W
```

Algorithm 7.3: Producer-consumer (finite buffer, monitor) (continued)

producer	consumer	
datatype D	datatype D	
loop forever	loop forever	
p1: D ← produce	q1: D ← PC.take	
p2: PC.append(D)	q2: consume(D)	

PCMonitor.java

```
class PCMonitor {
static final int BUFFER_SIZE = 10;
static final int PRODUCERS = 2;
 int size;
static final int CONSUMERS = 2;
 Deque<Integer> buffer = new LinkedList<>();
static final int TO_CONSUME = 1000;
static final int TO_PRODUCE = 1000;
 public PCMonitor(int size) {
 this.size = size;
public static void main(String[] args) {
 Thread[] threads = new Thread[PRODUCERS+CONSUMERS]:
 int t = 0, i;
 synchronized public int take() {
 PCMonitor monitor = new PCMonitor(BUFFER_SIZE);
 Integer data:
 for (i = 0; i < CONSUMERS; i++) {
 while (buffer.isEmpty()) {
 threads[t] = new Thread(new Consumer(monitor, TO_CONSUME));
 trv {
 threads[t].start();
 this.wait();
 } catch (InterruptedException e) {
 t++;
 for (i = 0; i < PRODUCERS; i++) {
 threads[t] = new Thread(new Producer(monitor, TO_PRODUCE));
 data = buffer.remove();
 threads[t].start();
 notifyAll();
 t++;
 return data;
 synchronized public void append(Integer data) {
 while (buffer.size() == size) {
 try {
 this.wait();
 } catch (InterruptedException e) {
 buffer.add(data):
 this.notifyAll();
```

Implementació en Java: Productors - consumidors amb monitors

Producer.java

```
class Producer implements Runnable {
 PCMonitor monitor;
 int operations;
 public Producer(PCMonitor mon, int ops) {
 monitor = mon;
 operations = ops;
 @Override
 public void run() {
 long id = Thread.currentThread().getId();
 System.out.println("Productor " + id);
 for (int i = 0; i < operations; i++) {
 monitor.append(i);
 Consumer.java
 System.out.println(id + " produeix: " + i);
 System.out.println("Productor " + id + " ha acabat");
 class Consumer implements Runnable {
 PCMonitor monitor;
 int operations;
 public Consumer(PCMonitor mon, int ops) {
 monitor = mon:
 operations = ops;
 @Override
 public void run() {
 long id = Thread.currentThread().getId();
 Integer data;
 System.out.println("Consumidor " + id);

 Implementació en Java:

 for (int i = 0; i < operations; i++ ) {</pre>
 Productors -
 data = monitor.take();
 " + id + " consumeix " + data);
 System.out.println("
 consumidors amb
 System.out.println("
 Consumidor " + id + " ha acabat");
 monitors
```

- A la solució Java no es tenen variables independents i es comparteix una única cua per productors i consumidors
- notifyAll: Productors i consumidors verifiquen si poden continuar
- Quan un productor o consumidor executa un notifyAll es desperten tots els productors i consumidors malgrat només un pugui entrar!
- A la solució en Python es tenen dues variables una per bloquejar productors i l'altre consumidors

producerconsumermonitor.py

```
def producer(buffer):
class ProducerConsumer(object):
 def __init__(self, size):
 id = threading.current_thread().name
 print("Producer {}".format(id))
 self.buffer = collections.deque([], size)
 self.mutex = threading.Lock()
 self.notFull = threading.Condition(self.mutex)
 for i in range(TO_PRODUCE):
 self.notEmpty = threading.Condition(self.mutex)
 data = "{} i: {}".format(id, i)
 buffer.append(data)
 def append(self, data):
 print("
 {} PRODUEIX: {}".format(id, data))
 with self.mutex:
 while len(self.buffer) == self.buffer.maxlen:
 def consumer(buffer):
 self.notFull.wait()
 id = threading.current_thread().name
 print("Consumer {}".format(id))
 self.buffer.append(data)
 self.notEmptv.notifv()
 for i in range(TO_PRODUCE):
 data = buffer.take()
 def take(self):
 print("{} CONSUMEIX: {}".format(id, data))
 with self.mutex:
 while not self.buffer:
 self.notEmpty.wait()
 data = self.buffer.popleft()
 self.notFull.notify()
 return data
```

 Implementació amb Python: Productors consumidors amb monitors

https://docs.python.org/2/library/threading.html

Problema de lectors i escriptors

- Problema similar al d'exclusió mútua: diferents processos competint per accedir a la SC
- Lectors: Processos requerits per excloure als escriptors però no a altres lectors
- Escriptors: Processos requerits per excloure tant a lectors com a escriptors
- El problema és una abstracció de l'accés a BBDD: No hi ha perill per llegir concurrentment però l'escriptura s'ha de fer baix exclusió mútua per garantir la consistència

Algorithm 7.4: Readers and writers with a monitor

```
monitor RW
  integer readers ← 0
  integer writers \leftarrow 0
  condition OKtoRead, OKtoWrite
  operation StartRead
 if writers \neq 0 or not empty(OKtoWrite) // El lector es suspèn si un procés
 // escriu o si espera per escriure
 waitC(OKtoRead)
 readers \leftarrow readers + 1
 signalC(OKtoRead)
  operation EndRead
 readers \leftarrow readers -1
 if readers = 0
 signalC(OKtoWrite)
```

Algorithm 7.4: Readers and writers with a monitor (continued)

reader	writer
p1: RW.StartRead	q1: RW.StartWrite
p2: read the database	q2: write to the database
p3: RW.EndRead	q3: RW.EndWrite

- El monitor usa 4 variables:
 - readers: nombre de lectors llegint la BD, després d'executar StartRead i abans de EndRead
 - writers: nombre d'escriptors a la BD, després d'executar StartWrite i abans de EndWrite
 - OKtoRead: Variable de condició per bloquejar lectors fins que sigui ok
 - OKtoWrite: Variable de condició per bloquejar escriptors fins que sigui ok
- Les variables readers i writers s'incrementen a Start i decrementen a End. En aquests les booleanes es comproven per bloquejar o desbloquejar processos

- Un lector es bloqueja si hi ha un escriptor o hi ha algun escriptor esperant (OKtoWrite no buit)
- Un escriptor es bloqueja només si hi ha processos llegint o escrivint
- EndRead executa un signalC(OKtoWrite) si no hi ha més lectors. Si hi ha escriptors bloquejats un s'allibera i executa StartWrite
- SignalC(OKtoRead) a StartRead provoca un desbloqueig en cascada als lectors bloquejats: Quan acaba un escriptor dona precedència a desbloquejar un lector sobre els escriptors

 Implementació amb Python: Lectors llegeixen un comptador i els escriptors l'incrementen

```
readerswriters.py
counter = 0
def thread(rw):
 global counter
 id = threading.current_thread().name
 print("Thread {}".format(id))
 # El lector no modifica el comptador l'escriptor si
 for i in range(MAX_COUNT/THREADS):
 if i % 10:
 rw.reader_lock()
 c = counter
 rw.reader_unlock()
 print("
 {} Llegeix: {}".format(id, counter))
 else:
 rw.writer_lock()
 counter += 1
 rw.writer_unlock()
 print("{} Incrementa: {}".format(id, counter))
  def reader unlock(self):
 with self.mutex:
 self.readers -= 1
 # Si és el darrer lector desbloqueja escriptors
 if not self.readers:
 self.canWrite.notify()
  def writer lock(self):
 with self.mutex:
 # Esperia si hi ha lectors o escriptors
 while self.writing or self.readers:
 self.canWrite.wait()
 self.writing = True
  def writer unlock(self):
 with self.mutex:
 self.writing = False
 # we don't give priority to readers or writers
 # Fa el signal per lectors i escriptors
 self.canRead.notify()
```

self.canWrite.notify()

```
class ReaderWriter(object):
 def __init__(self):
 # Nombre de lectors a la SC
 self.readers = 0
 # Si hi ha un escriptor a la SC
 self.writing = False
 self.mutex = threading.Lock()
 # Variables de cond. (només poden wait i notify)
 self.canRead = threading.Condition(self.mutex)
 self.canWrite = threading.Condition(self.mutex)
 def reader lock(self):
 with self.mutex:
 # Espera si hi ha escriptor
 while self.writing:
 self.canRead.wait()
 self.readers += 1
 # Per poder entrar més lectors
 self.canRead.notify()
```

```
class RWMonitor {
 volatile int readers = 0:
 volatile boolean writing = false;
 synchronized void readerLock() {
 while (writing) {
 try {
 wait();
 } catch (InterruptedException e) {}
 readers++;
 notifyAll();
 synchronized void readerUnlock() {
 readers--:
 if (readers == 0) {
 notifyAll();
 synchronized void writerLock() {
 while (writing || readers != 0) {
 wait():
 } catch (InterruptedException e) {}
 writing = true;
 synchronized void writerUnlock() {
 writing = false;
 notifyAll();
```

- Implementació amb Java: No es poden usar dues variables de condició. NotifyAll per desbloquejat tota cua de lectors i escriptors
- Els lectors es bloquegen quan hi ha un escriptor amb el seu notifyAll permeten que d'altres entrin, els escriptors també es desperten i tornen a quedar bloquejats
- Els escriptors es bloquegen si n'hi ha un altre o lectors
- No es pot saber a priori si entrarà un escriptor o lectors

```
package def_monitor is
 package body def_monitor is
 protected body RWMonitor is
 protected type RWMonitor is
 entry readerLock when not writing is
 entry readerLock;
 procedure readerUnlock:
 begin
 entry writerLock;
 readers := readers + 1;
 procedure writerUnlock:
 end readerLock:
 private
 procedure readerUnlock is
 readers : integer := 0;
 writing : boolean := false;
 begin
 readers := readers - 1;
 end RWMonitor;
 end readerUnlock:
end def_monitor:
 entry writerLock when (readers = 0) and (not writing) is
 begin
 writing := true;
 end writerLock;
 procedure writerUnlock is
 begin
 writing := false;
 end writerUnlock:
 end RWMonitor;
 end def_monitor;
```

• Implementació en Ada amb Objectes protegits

Problema del sopar dels filòsofs

- La solució amb monitors és més simple i menys propensa als errors
- Degut a l'exclusió mútua entre mètodes la verificació i manipulació de variables compartides és més senzilla
- El monitor manté un array fork que conté el nombre de bastonets lliures de cada filòsof
- L'operació takeFork espera fins que els dos bastonets estan disponibles.
 Abans de deixar el monitor decrementa el nombre de bastonets als veïns
- Després de menjar releaseForks actualitza l'array fork i els allibera
- OKtoEat és un array de variables de condició per bloquejar els filòsofs que no tenen els dos bastonets disponibles

Algorithm 7.5: Dining philosophers with a monitor

```
monitor ForkMonitor
 integer array [0..4] fork \leftarrow [2, ..., 2]
 condition array[0..4] OKtoEat
 operation takeForks(integer i)
 if fork[i] \neq 2
 waitC(OKtoEat[i])
 fork[i+1] \leftarrow fork[i+1] - 1
 fork[i-1] \leftarrow fork[i-1] - 1
 operation releaseForks(integer i)
 fork[i+1] \leftarrow fork[i+1] + 1
 fork[i-1] \leftarrow fork[i-1] + 1
 if fork[i+1] = 2
 signalC(OKtoEat[i+1])
 if fork[i-1] = 2
 signalC(OKtoEat[i-1])
```

Algorithm 7.5: Dining philosophers with a monitor (continued)

philosopher i

loop forever

p1: think

p2: takeForks(i)

p3: eat

p4: releaseForks(i)

philosophers_monitor.py

```
import threading
import time
PHILOSOPHERS = 5
 def release(self):
EAT COUNT = 10
 with Philosopher.mutex:
 Philosopher.forks[self.left] += 1
class Philosopher(threading.Thread):
 Philosopher.forks[self.right] += 1
 mutex = threading.Lock()
 if Philosopher.forks[self.left] == 2:
 forks = [] #forks available for each philosopher
 Philosopher.canEat[self.left].notify()
 canEat = []
 if Philosopher.forks[self.right] == 2:
 count = 0
 Philosopher.canEat[self.right].notify()
 def init (self):
 def think(self):
 super(Philosopher, self).__init__()
 time.sleep(0.05)
 self.id = Philosopher.count
 # Per tractar el darrer com els altres
 def eat(self):
 self.right = (self.id - 1) % PHILOSOPHERS
 print("{} start eat".format(self.id))
 self.left = (self.id + 1) % PHILOSOPHERS
 time.sleep(0.1)
 Philosopher.count += 1
 print("{} end eat".format(self.id))
 # forks Disponibles de esquerra i dretra
 Philosopher.forks.append(2)
 def run(self):
 Philosopher.canEat.append(threading.Condition(Philosopher.mutex))
 for i in range(EAT_COUNT):
 self.think()
 def pick(self):
 self.pick()
 with Philosopher.mutex:
 self.eat()
 while Philosopher.forks[self.id] != 2:
 self.release()
 Philosopher.canEat[self.id].wait()
 Philosopher.forks[self.left] -= 1
```

Philosopher.forks[self.right] -= 1

- Interfici Condition de Java (java.util.concurrent.locks)
 - Permeten configurar múltiples esperes per objecte
 - S'usen en combinació del *Locks*, de manera que aquests substitueixen els mètodes *syncronized* i les condicions els mètodes d'objecte monitor
 - Els mètodes await i signal s'apliquen a les condicions i els lock i unlock als locks

https://docs.oracle.com/javase/7/docs/api/java/util/concurrent/locks/Condition.html

PhilosopherConditions.java

```
void pick(int i) {
class PhilosopherMonitor {
 lock.lock();
 final Lock lock = new ReentrantLock();
 trv {
 Integer n;
 while (forks[i] != 2) {
 Integer forks[];
 canEat.get(i).await();
 ArrayList<Condition> canEat = new ArrayList<Condition>();
 forks[left(i)]--;
 public PhilosopherMonitor(int n) {
 forks[right(i)]--;
 this.n = n;
 } catch (InterruptedException e) {}
 forks = new Integer[n];
 finally {
 Arrays.fill(forks, 2);
 lock.unlock();
 for (int i = 0; i < n; i++) {
 canEat.add(lock.newCondition());
 void release(int i) {
 lock.lock();
 int left(int i) {
 try {
 return (i + n - 1) % n;
 forks[left(i)]++;
 forks[right(i)]++;
 if (forks[left(i)] == 2) {
 int right(int i) {
 canEat.get(left(i)).signal();
 return (i + 1) % n;
 if (forks[right(i)] == 2) {
 canEat.get(right(i)).signal();
 } finally {
 lock.unlock();
```

 Implementació amb Java: Amb ReentrantLock (funcionament similar al monitor accedit amb mètodes synchronized)

L'ós, el pot de mel i les abelles (Andrews 2000)

 Hi ha un ós que bàsicament menja mel d'un pot i dorm. Hi ha N abelles que carregen 1 porció de mel i la duen al pot. Al pot hi caben H porcions de mel. Les abelles duen mel al pot fins que està ple. Quan el pot està ple, la darrera abella desperta l'ós. L'ós es menja el pot sencer i mentre ho fa les abelles no el molesten. Quan acaba de menjar se'n va a dormir i les abelles comencen de bell nou.