


Filosofi a cena

N filosofi si ritrovano a cena in un ristorante cinese, occupando un tavolo circolare, apparecchiato con un piatto per ogni filosofo e un bastoncino interposto fra ogni coppia di piatti adiacenti.


Per mangiare, ogni filosofo deve avere a disposizione i due bastoncini che si trovano rispettivamente alla sua sinistra e alla sua destra, entrando così in competizione con i due filosofi che siedono ai suoi lati. Il filosofo che non riesca ad ottenere ambedue i bastoncini (perché almeno uno è in possesso di un suo vicino) attende in attesa di ottenerli.


Ogni filosofo alterna periodi in cui medita a periodi in cui vuole mangiare: quando decide di mangiare richiede i bastoncini ed eventualmente attende; dopo aver mangiato torna a pensare rilasciando entrambi i bastoncini.

Il problema può essere risolto associando una variabile di lock ad ogni bastoncino e organizzando queste variabili nel vettore bastoncino[i].

Il programma eseguito dal generico filosofo di indice i (i= 0, ..., N-1) è il seguente:

Soluzione 1

Filosofo i

```
while (true) {
 penso(); // il filosofo pensa
 // il filosofo di indice i decide di mangiare
 lockBastoncino[i].Acquire(); // acquisisce il bastoncino di destra
 // il filosofo si sospende se non può acquisire il bastoncino alla sua sinistra
 lockBastoncino[(i+ 1) mod N].Acquire();
 mangia(); // il filosofo di indice i mangia
 // rilascia i bastoncini
 lockBastoncino[(i+ 1) mod N].Release();
 lockBastoncino[i].Release();
```

La Soluzione 1 è sbagliata!

Può portare allo stallo dei filosofi.

In che modo?

Come evitare lo stallo

Lo stallo può essere evitato se:

- a) Usiamo una soluzione asimmetrica distinguendo due classi di filosofi, ad esempio sulla base del loro id (i pari prendono prima la bacchetta destra i dispari quella di sinistra) o ad esempio sull'indice delle bacchette (se la bacchetta di destra ha indice maggiore prendo prima la destra e poi la sinistra altrimenti viceversa). In altre parole si fissa un ordinamento nell'acquisizione delle bacchette per i filosofi.
- b) Un filosofo prende le bacchette solo se riesce a prenderle entrambe (le bacchette devono essere acquisite in una sezione critica – «wait <u>without</u> holding»)
- c) Si usa una soluzione basata sul concetto di «monitor» in cui, per l'acquisizione dei bastoncini, si tiene conto dello stato dei filosofi vicini e si agisce di conseguenza

Soluzione che impone un ordinamento nell'acquisizione delle bacchette

Filosofo i

```
while (true) {
 penso();
 if (i % 2) { // filosofo con indice dispari
 // prima acquisisce la bacchetta di sinistra e poi quella di destra
 lockBastoncino[i].Acquire(); lockBastoncino[(i+ 1) mod N].Acquire();
 mangia(); // il filosofo di indice i mangia
 lockBastoncino[(i+ 1) mod N].Release();
 lockBastoncino[i].Release();
 } else { // filosofo con indice pari
 // prima acquisisce la bacchetta di destra e poi quella di sinistra
 lockBastoncino[(i+ 1) mod N].Acquire(); lockBastoncino[i].Acquire();
 mangia(); // il filosofo di indice i mangia
 lockBastoncino[i].Release(); lockBastoncino[(i+ 1) mod N].Release();
```

Soluzione che usa tryAcquire (... ed attesa attiva)

Filosofo i

```
while (true) {
 penso(); // il filosofo pensa
 // il filosofo di indice «i» decide di mangiare
 PrendiBastoncini(&lockBastoncino[i], &lockBastoncino[[(i+ 1) mod N);
 mangia(); // il filosofo di indice «i» mangia
 RilasciaBastoncini(&lockBastoncino[i], &lockBastoncino[[(i+ 1) mod N);
}
PrendiBasoncini(lock1, lock2) {
 RilasciaBastoncini(lock1, lock2) {
 lock1.Release();
 while(true) {
  lock1.Acquire();
 lock2.Release(); }
  if (lock2.tryAcquire()) return; // successo
  lock1.Release(); // rilascio il bastoncino e ....
  swap(lock1, lock2); // .... provo nell'ordine contrario
```

Soluzione con attesa passiva

Lo stallo può essere evitato se i filosofi adottano una strategia di prevenzione dello stallo, richiedendo con richiesta singola entrambi i bastoncini di cui hanno necessità.

L'assegnazione avverrà se **entrambi** i bastoncini sono disponibili; in caso contrario, il filosofo richiedente si sospenderà senza entrare in possesso di nessun bastoncino, e sarà riattivato da uno dei filosofi che siedono ai suoi lati quando questo rilascerà i propri bastoncini, a condizione che il filosofo sospeso possa ora ottenere entrambi i bastoncini che gli sono necessari.

In questa soluzione i filosofi condividono il vettore *stato[i]* (i= 0 .. N-1), dove lo stato del filosofo di indice i può assumere i valori "HaFame", "Mangia", "Pensa", con il seguente significato:

- stato "HaFame" == > richiede i due bastoncini
- stato "Mangia" == > possiede i due bastoncini
- transizione "Mangia" → "Pensa" == > rilascia i due bastoncini

Si utilizzano inoltre le seguenti variabili:

- Lock mutex: per la mutua esclusione sul vettore stato;
- Cond attesaFilosofo[N]: vettore di variabili di condizione utilizzate per la sospensione dei filosofi. La variable attesaFilosofo[i] è usata per l'attesa del filosofo di indice i.

Soluzione che usa un monitor

Filosofo i

```
while (true) {
 penso(); // il filosofo pensa
 // il filosofo di indice i decide di mangiare
 PrendilBastoncini(i);
 mangia(); // il filosofo di indice i mangia
 RilascialBastoncini(i);
}
```

I monitor sono meccanismi di sincronizzazione di più alto livello rispetto ai semafori ed alla lock. Possiamo vederli come una collezione di procedure, variabili (di stato e di condizione), strutture dati, confinate all'interno di un modulo. I processi possono chiamare le procedure del monitor (API) senza avere accesso alle sue strutture dati. I monitor sono strutture del linguaggio. Il C non ha i monitor come costrutto nativo ma si possono emulare. Java si: synchronized.

PROPRIETA': solamente un processo alla volta è attivo all'interno del monitor.

Soluzione con monitor – filosofo i

Protocollo per mangiare

Soluzione con monitor – filosofo i

Protocollo per pensare

```
rilasciaBastoncini(i) { // metodo del monitor
 mutex.Acquire();
 stato[i]=Pensa;
 if (stato[(i - 1) mod N]== HaFame) && (stato[(i - 2) mod N] != Mangia) {
 // riattiva il filosofo (i-1) mod N se può ottenere entrambi i bastoncini
 stato[(i - 1) mod N = Mangia;
 attesaFilosofo[(i- 1) mod N].Signal(&mutex);
 if (stato[(i + 1) mod N]== HaFame) && (stato[(i + 2) mod N] != Mangia) {
 // riattiva il filosofo (i+1) mod N se può ottenere entrambi i bastoncini
 stato[(i + 1) mod N = Mangia;
 attesaFilosofo[(i + 1) mod N].Signal(&mutex);
 mutex.Release();
```

Esercizio

 Proporre una soluzione al problema dei filosofi usando i semafori invece delle variabili di condizione