Riassunto Utile Concorrenza

Algoritmo di Dekker

```
shared int turn = P;
shared boolean needp = false;
shared boolean needq = false;
cobegin P // Q coend
process P {
 process Q {
 while (true) {
 while (true) {
 needp = true;
 needq = true;
 while (needq)
 while (needp)
 if (turn == P) {
 if (turn == Q) {
 needp = false;
 needq = false;
 while (turn == Q);
 while (turn == P);
 needp = true;
 needq = true;
 }
 }
 critical section
 critical section
 needp = false;
 needq = false;
 turn = Q;
 turn = P;
 non-critical section
 non-critical section
 }
}
 }
```

Algoritmo di Peterson

```
shared boolean needp = false;
shared boolean needq = false;
shared int turn;
cobegin P // Q coend
process P {
 process Q {
 while (true) {
 while (true) {
 needp = true;
 needq = true;
 turn = Q;
 turn = P;
 while (needq && turn != P);
 while(needp && turn != Q);
 critical section
 critical section
 needp = false;
 needq = false;
 non-critical section
 non-critical section
  }
 }
}
 }
```

TEST & SET

Esempio $F(X,Y) = \langle X_1 = X; X = Y \& \& X; Y = X_1 | | Y >$ $X_2=X_a$ && Y_a (perchè posso scambiare le posizioni di Y_a && X_a) $Y_2 = X_a \mid Y_a$ Libera Occupata X = G (Globale) 1) G $G_z = G_a$ $L_z = G_a \mid \mid L_a$ \mathbf{L} $L_a = C = le$ assegno un valore TRUE o FALSE Libera Occupata X = G (Globale) G $G_z = G_a$ $L_z = G_a \mid\mid FALSE$ **FALSE** L $L_a = c = FALSE$

Se questo tentativo non dovesse funzionare provare ponendo la X come Locale.

Una volta confermata la validità della scelta, sostituire opportunamente i valori nel seguente codice:

```
G = libera;
.
do{
 L = c;
 F(G,L);
}
while (L E A);
.
G = libera;
.
```

Semafori Normali

```
class Semaphore{
 private int valore;
 Semaphore (v) {
 valore = v;
 }
 void P() {
 [enter CS]
 value--;
 if (value < 0) {
 int pid = <id del processo che ha invocato P>;
 queue.add(pid);
 suspend(pid);
 [exit CS]
 }
 void V() {
 [enter CS]
 value++;
 if (value <= 0){
 int pid = queue.remove();
 wakeup(pid);
 }
 [exit CS]
 }
}
```

Semafori Binari

```
class BinarySemaphore {
 private int value;
  Queue queue0 = new Queue();
  Queue queue1 = new Queue();
 BinarySemaphore() {
 value = 1;
  }
 void P() {
 [enter CS]
 int pid =  process id>;
 if (value == 0) {
 queue0.add(pid);
 suspend(pid);
 }
 value--;
 if (queue1.size() > 0) {
 int pid = queue1.remove();
 wakeup(pid);
 [exit CS]
  }
  void V() {
 [enter CS]
 int pid =  process id>;
 if (value == 1) {
 queue1.add(pid);
 suspend(pid);
 }
 value++;
 if (queue0.size() > 0) {
 int pid = queue0.remove();
 wakeup(pid);
 [exit CS]
 }
}
```

Produttore e Consumatore

```
class SemaphorePC {
shared Object buffer;
Semaphore empty = new Semaphore(1);
Semaphore full = new Semaphore(0);
cobegin
 Producer // Consumer
coend
}
process Producer {
 process Consumer {
 while (true) {
 while (true) {
 Object val = produce();
 full.P();
 empty.P();
 Object val = buffer;
 buffer = val;
 empty.V();
 full.V();
 consume(val);
 }
 }
}
 }
```

Proprietà da Garantire:

- Producer non deve scrivere nuovamente l'area di memoria condivisa prima che Consumer abbia effettivamente utilizzato il valore precedente
- **Consumer** non deve leggere due volte lo stesso valore, ma deve attendere che Producer abbia generato il successivo
- Assenza di Deadlock

Buffer Limitato

```
class SemaphoreBuff Limit{
Object buffer[SIZE];
int front = 0;
int rear = 0;
Semaphore mutex = new Semaphore(1);
Semaphore empty = new Semaphore(SIZE);
Semaphore full = new Semaphore(0);
cobegin
 Producer // Consumer
coend
}
process Producer {
 process Consumer {
 while (true) {
 while (true) {
 Object val = produce();
 full.P();
 mutex.P();
 mutex.V();
 buf[front] = val;
 Object val = buf[rear];
 front = (front + 1) % SIZE;
 rear = (rear + 1) % SIZE;
 mutex.V();
 mutex.V()
 full.V();
 empty.V();
 consume(val);
 }
}
 }
 }
```

Array circolare:

- si utilizzano due indici front e rear che indicano rispettivamente il prossimo elemento da scrivere e il prossimo elemento da leggere
- gli indici vengono **utilizzati in modo ciclico** (modulo l'ampiezza del buffer)

Proprietà da garantire:

- **Producer** non deve sovrascrivere elementi del buffer prima che Consumer abbia effettivamente utilizzato i relativi valori
- **Consumer** non deve leggere due volte lo stesso valore, ma deve attendere che Producer abbia generato il successivo
- assenza di deadlock
- assenza di starvation

Filosofi a Cena

```
class SemaphorePhilo{
Semaphore chopsticks =
 {new Semaphore(1),
 new Semaphore(1),
 new Semaphore(1),
 new Semaphore(1);
process Philo[0] {
 process Philo[i] { /* i = 1...4 */
while (true) {
 while (true) {
  think
 think
 chopstick[i].P();
  chopstick[1].P();
 //sx
 //dx
 //dx [
 chopstick[0].P();
 chopstick[(i+1)\%5].P();
  chopstick[1].V();
 //sx
 chopstick[i].V();
  chopstick[0].V();
 //dx 💆
 chopstick[(i+1)\%5].V();
}
 }
}
 }
 Lettori e Scrittori
class SemaphoreRW{
/* Variabili condivise */
int nr = 0;
Semaphore rw = new Semaphore(1);
Semaphore mutex = new Semaphore(1);
void startRead() {
 void endRead() {
 mutex.P();
 mutex.P();
  if (nr == 0)
 nr--;
 if (nr == 0)
 rw.P();
  nr++;
 rw.V();
 mutex.V();
 mutex.V();
}
 void endWrite() {
void startWrite() {
  rw.P();
 rw.V();
 }
```

Monitor

Solo un processo alla volta può essere all'interno del monitor

- poter sospendere i processi in attesi di qualche condizione
- far uscire i processi dalla mutua esclusione mentre sono in attesa
- permettergli di rientrare quando la condizione è verificata

Dichiarazione di variabili di condizione (CV):

- condition c;

Le operazioni definite sulle CV sono:

- c.wait()
 - viene rilasciata la mutua esclusione
 - il processo che chiama c.wait() viene sospeso in una coda di attesa della condizione c
- c.signal()

segnala che la condizione e' vera

- causa la riattivazione immediata di un processo(secondo FIFO)
- il chiamante viene posto in attesa
- verra' riattivato quando il processo risvegliato avra' rilasciato la mutua esclusione (con unam wait()).
 - se nessun processo sta attendando c la chiamata non avrà nessun effetto

Semafori attraverso i Monitor

```
monitor Semaphore {
  int value;
  condition c;
 /* value > 0 */
  Semaphore(int init) {
 value = init;
  }
  procedure entry void P() {
 value--;
 if (value < 0)
 c.wait();
  }
  procedure entry void V() {
 value++;
 c.signal();
  }
}
```

Lettori e Scrittori attraverso i Monitor

```
monitor RWController{
 /* number of readers */
  int nr;
 /* number of writers */
  int nw;
  condition okToRead; /* nw == 0 */
  condition okToWrite; /* nr == 0 && nw == 0 */
 RWController() { /* Constructor */
 nr = nw = 0;
 }
 procedure entry void startRead() {
 if (nw != 0) okToRead.wait();
 nr = nr + 1;
 okToRead.signal();
 }
 procedure entry void endRead() {
 nr = nr - 1;
 if (nr == 0) okToWrite.signal();
 }
 procedure entry void startWrite() {
 if (!(nr=0 && nw =0)) okToWrite.wait();
 nw = nw + 1;
 }
 procedure entry void endWrite() {
 nw = nw - 1;
 okToRead.signal();
 if (nw == 0 && nr == 0) okToWrite.signal();
 }
}
```

Produttore/Consumatore attraverso Monitor

```
monitor PCController {
 Object buffer;
  condition empty;
  condition full;
  boolean
 isFull;
 PCController() {
 isFull=false;
  }
procedure entry Object read() {
 procedure entry void write(int val)
  if (!isFull)
 {
 full.wait();
 if (isFull)
  int retvalue = buffer;
 empty.wait();
  isFull = false;
 buffer = val;
 isFull = true;
  empty.signal();
 return retvalue;
 full.signal();
}
 }
 }
```

Buffer Limitato attraverso i Monitor

```
monitor PCController {
  Object[] buffer;
  condition okRead, okWrite;
  int count, rear, front;
 PCController(int size) {
 buffer = new Object[size];
 count = rear = front = 0;
  }
 procedure entry Object read() {
 if (count == 0)
 okRead.wait();
 int retval = buffer[rear];
 cont--;
 rear = (rear+1) % buffer.length;
 okWrite.signal();
 return retval;
  }
 procedure entry void write(int val){
 if (count == buffer.length)
 okWrite.wait();
 buffer[front] = val;
 count++;
 front = (front+1) % buffer.length;
 okRead.signal();
 }
}
```

Filosofi a cena attraverso Monitor

```
monitor DPController {
  condition[] oktoeat = new condition[5];
  boolean[] eating = new boolean[5];

DPcontroller() {
 for(int i=0; i<5; i++) eating[i] = false;
  }

  procedure entry void startEating(int i) {
 if (eating[i-1] || eating[i+1]) oktoeat[i].wait();
 eating[i] = true;
  }

  procedure entry void finishEating(int i) {
 eating[i] = false;
 if (!eating[i-2]) oktoeat[i-1].signal();
 if (!eating[i+2]) oktoeat[i+1].signal();
 }
}</pre>
```

Message Passing

Send Sincrona Bloccante: ssend(msg, dest);

il mittente src spedisce il messaggio msg al processo dest, restando
bloccato fino a quando q non eseque l'operazione sreceive(msg, src).

Receive Sincrona Bloccante: msg = sreceive (src);

il destinatario **dest** riceve il messaggio **msg** dal processo **src**; se il mittente (src) non ha ancora spedito alcun messaggio, il destinatario si blocca in attesa di ricevere un messaggio. **src** può non essere specificato (utilizzando *).

Send Asincrona NON Bloccante: asend(msg, dest);

il mittente **src** spedisce il messaggio **msg** al processo **dest**, senza bloccarsi in attesa di una **areceive(msg, src)** dal destinatario. I messaggi non ricevuti verranno aggiunti a una coda di attesa.

Receive Asincrona Bloccante: msg = areceive(src);

il destinatario **dest** riceve il messaggio **msg** dal processo **src**; se il mittente (src) non ha ancora spedito alcun messaggio, il destinatario si blocca in attesa di ricevere un messaggio. **src** può non essere specificato (utilizzando *).

Send Asincrona NON Bloccante: asend(msg, dest);

il mittente **src** spedisce il messaggio **msg** al processo **des**t, senza bloccarsi in attesa di una **areceive(msg, src)** dal destinatario. I messaggi non ricevuti verranno aggiunti a una coda di attesa.

Receive Asincrona NON Bloccante: msg = nb-receive(src);

il destinatario **dest** riceve il messaggio msg dal processo src; se il mittente (src) non ha ancora spedito alcun messaggio, ritornerà NULL. src può non essere specificato (utilizzando *).

Message passing asincrono

Message passing sincrono

