Decima Esercitazione

Accesso a risorse condivise tramite

Monitor Java

Agenda

Esempio 1

La banca: gestione di una risorsa condivisa da più thread, con politica prioritaria

Esercizio 2 - da svolgere

Accesso a risorsa condivisa con sincronizzazioni complesse tramite Monitor

- Si consideri una piccola filiale di banca che rende disponibili alcuni servizi ai propri clienti tramite uno sportello.
- I clienti della filiale possono essere intestatari di uno ed un solo conto corrente (CC).
- · Ogni conto corrente,
 - è individuato univocamente da un codice intero,
 - è caratterizzato da un saldo, che rappresenta l'importo attualmente depositato nel conto.

Per la gestione dei conti correnti, la filiale offre 2 servizi:

- Prelievo dal proprio conto corrente: è l'operazione mediante la quale un cliente estrae dal proprio CC un importo X dato; si noti che tale operazione:
 - Può essere eseguita soltanto dall'intestatario del CC
 - Non può essere eseguita se il saldo del CC è minore di X; in tal caso il richiedente aspetta che nel conto vi sia un importo sufficiente.
- Versamento su un conto corrente: è l'operazione mediante la quale un cliente aggiunge ad un certo CC (intestato a qualunque cliente) un importo dato. Si noti che tale operazione può essere eseguita da qualunque cliente della filiale (eventualmente diverso dall'intestatario del CC).

Si supponga che ogni operazione richieda un tempo non trascurabile. Ogni cliente che trova lo sportello occupato si mette in attesa.

A tale scopo è previsto 1 solo sportello, mediante il quale i clienti possono richiedere sia operazioni di prelievo che di versamento.

I Clienti vengono classificati in due categorie:

- Clienti Standard, il cui saldo attuale è minore di 50.000 €;
- Clienti Vip, il cui saldo attuale è maggiore o uguale di 50.000 €.

Si noti che ogni cliente può cambiare categoria dinamicamente (in base, cioè, al saldo attuale).

Si progetti una politica di gestione dello sportello della filiale che tenga conto delle specifiche date e che, inoltre, soddisfi i seguenti vincoli:

- Le operazioni di versamento abbiano la priorità su quelle di prelievo;
- Nell'ambito della stessa operazione (prelievo o versamento), i clienti Vip abbiano la priorità sui clienti Standard.

Si realizzi un'applicazione nel linguaggio Java che, utilizzando variabili condizione e monitor, implementi la politica di gestione e nella quale:

- i clienti siano rappresentati da thread concorrenti;
- si supponga che ogni cliente richieda periodicamente alla filiale un'operazione (prelievo dal proprio CC o versamento in un CC casuale).

Impostazione

Quali thread?

thread iniziale
 k clienti della banca
 Cliente 1
 Cliente 2
 Cliente K

Quale risorsa comune?

- Sportello della filiale
- associamo allo Sportello un "monitor", che controlla gli accessi in base alla specifica politica di accesso. La sincronizzazione viene realizzata mediante variabili condizione

Struttura dei thread

```
public class Cliente extends Thread{
 private Monitor M;
 private int conto, max;
 Random r = new Random();
 public Cliente(int conto, Monitor m, int nCC) {
 this.M=m;
 this.conto=conto; // numero di conto
 this.max=nCC; //massimo numero di cc
```

Struttura dei thread - versamento

```
public void run(){
int op, cc, somma;
try {
 while (true) {
 op=r.nextInt(2);
 if (op==0) { //versamento
 cc= r.nextInt(max);
 somma= r.nextInt(10)*10000;//[0-90000]
 M.versamento(cc, conto, somma);
 Thread.sleep(250);
 M.fine operazione();
 //prelievo continua...
 } else{
```

Struttura dei thread - prelievo

```
//...
 } else{
 //prelievo
 somma= r.nextInt(10)*10000;
 M.prelievo(conto, somma);
 Thread.sleep(250);
 M.fine operazione();
 Thread.sleep(250);
 } //fine while
 } catch (InterruptedException e) { }
} //fine run()
```

Monitor: sportello della filiale

Variabili di stato:

```
Conti correnti: vettore di N interi (uno per conto corrente)

private int[] CC;
```

```
Dove: CC[i] è il denaro disponibile nel conto del cliente i.
```

Politica di Sincronizzazione

Un thread si sospende:

- · se lo sportello è occupato
- · se deve prelevare e non c'è disponibilità sufficiente
- · se ci sono thread più prioritari in attesa

Vincoli di priorità:

- ✓ Le operazioni di versamento hanno priorità sui prelievi;
- ✓ Nell'ambito della stessa operazione (prelievo o versamento), i clienti Vip abbiano la priorità sui clienti Standard.

 ■

Ordine di priorità:

- Versamento vip
- Versamento standard
- Prelievo vip
- · Prelievo standard

Per la sospensione dei thread definiamo 4 condition (una per ogni livello di priorità)

Monitor

```
Lock per la mutua esclusione:
 private Lock lock = new ReentrantLock();
Condition. Per la sospensione dei thread in attesa definiamo
4 condition (una per ogni livello di priorità):
  private Condition VV=lock.newCondition();
 //coda dei Vip che vogliono versare
  private Condition VS= lock.newCondition();
 //coda Standard che vogliono versare
  private Condition PV= lock.newCondition();
 //coda Vip che vogliono prelevare
  private Condition PS= lock.newCondition();
 //coda Standard che vogliono prelevare
Contatori dei thread sospesi in ogni coda:
 private int sospVV, sospVS;
 private int sospPV, sospPS;
```

Monitor

```
public class Monitor{
private final int VIP=0; //TIPO VIP
private final int STA=1; //TIPO CLIENTE STANDARD
private final int soglia=50000;
private int N; //massimo numero di CC
private int[] CC; //CONTI CORRENTI
private Lock lock= new ReentrantLock();
private Condition VV= lock.newCondition();
private Condition VS= lock.newCondition();
private Condition PV= lock.newCondition();
private Condition PS= lock.newCondition();
private int sospVV, sospVS, sospPV, sospPS;
boolean occupato; //presenza di 1cliente allo sportello
```

Monitor

```
public Monitor( int NC) {//Costruttore:
 int i;
 N=NC;
 CC=new int[N];
 for(i=0; i<N; i++)
 Inizialmente i conti sono
 CC[i]=0;
 tutti vuoti, lo sportello è
 occupato=false;
 libero e nessuno è
 sospPV=0; sospPS=0;
 sospeso in cosa
 sospVV=0; sospVS=0;
private int tipo(int conto){//determina tipo di conto
  if (CC[conto] < soglia) return STA;</pre>
  else return VIP;
```

Monitor - prelievo

```
public void prelievo(int conto, int somma)
 throws InterruptedException {
  lock.lock();
  try { while() {
 1. Lo sportello è occupato.
 non ci sono abbastanza soldi nel conto
 3. questo conto è di tipo STA e qualche VIP attende di prelevare
 4. qualcuno (VIP o STA) è sospeso in attesa di versare
 <attesa sulla condition opportuna>
 occupato=true;
 CC[conto] -=somma;
  } finally { lock.unlock();}
```

Monitor - prelievo

```
public void prelievo(int conto, int somma)
 throws InterruptedException {
 lock.lock();
 try { while( occupato|| CC[conto]<somma ||</pre>
 ((sospPV > 0) && (tipo(conto) == STA)) | |
nutua esclusione
 sospVV>0 || sospVS>0 ){
 if (tipo(conto) == VIP) {
 sospPV++; PV.await(); sospPV--;
 }else{
 sospPS++; PS.await(); sospPS--;
 occupato=true;
 CC[conto] -=somma;
 } finally { lock.unlock();}
```

public void versamento(int conto, int mioconto, int somma)

```
throws InterruptedException{
 lock.lock();
 try{ while(){
esclusione
 Lo sportello è occupato
 2. questo conto è di tipo STA e qualche VIP attende di versare
 <attesa sulla condition opportuna>
 occupato=true;
 CC[conto] +=somma;
 finally{ lock.unlock();}
```

Monitor - versamento

```
public void versamento(int conto, int mioconto, int somma)
 throws InterruptedException{
 lock.lock();
 try{ while( occupato||
 ((sospVV > 0) && (tipo(mioconto) == STA))) {
esclusione
 if(tipo(mioconto) == VIP) {
 sospVV++; VV.await(); sospVV--;
 } else {
 sospVS++; VS.await(); sospVS--;
 occupato=true;
 CC[conto] +=somma;
 } finally{ lock.unlock();}
```

```
public void fine operazione() {
  lock.lock();
 try{
 occupato=false;
 //signal in ordine di priorità:
 if (sospVV>0) VV.signalAll();
 else if (sospVS>0) VS.signalAll();
 else if (sospPV>0) PV.signalAll();
 else if (sospPS>0) PS.signalAll();
 } finally{ lock.unlock();}
```

NB: Questa soluzione garantisce che la priorità venga rispettata, ma sveglia più processi di quelli che possono effettivamente accedere allo sportello.

Programma di test

```
public class Banca {
 public static void main (String args[]) {
 final int NC=20;
 int i;
 Cliente []clienti= new Cliente[NC];
 Monitor M = new Monitor(NC);
 for (i = 0; i < NC; i++) {
 clienti[i] = new Cliente(i,M,NC);
 clienti[i].start();
```

NB: Che succede se tutti i clienti partono cercando di prelevare? e se un PS ha sufficenti soldi per prelevare, ma c'è un PV che ha richiesto di prelevare più di quel che ha? In questo esercizio per costruzione possono verificarsi deadlock.

Esercizio 2 - La collezione di figurine

- Una nota casa editrice vuole realizzare un sito web dedicato ai collezionisti di figurine dell'album "Campionato di calcio 2014-2015".
- L'album è composto da 100 diverse figurine, ognuna individuata univocamente da un intero; tra di esse,
 - 30 sono classificate come figurine rare,
 - e le rimanenti 70 come figurine normali.
- Il sito offre un servizio che permette ad ogni utente collezionista di effettuare scambi di figurine.
- A questo scopo il sistema gestisce un deposito di figurine, nel quale, per ogni diversa figurina vi può essere più di un esemplare.

Esercizio 2 - regole

Il meccanismo di scambio, è regolamentato come segue:

- Si può scambiare solo una figurina alla volta;
- · Richiesta di scambio:
 - ogni utente U che desidera una figurina A può ottenerla, se a sua volta offre un'altra figurina B;
 - in seguito a una richiesta di scambio, il sistema aggiunge la figurina B all'insieme delle figurine disponibili e successivamente verifica se esiste almeno una figurina A disponibile:
 - se A è disponibile, essa viene assegnata all'utente U, che può così continuare la propria attività;
 - se A non è disponibile, l'utente U viene messo in attesa.

Esercizio 2 - regole

Si progetti la politica di gestione del servizio di scambio che tenga conto delle specifiche date e che inoltre soddisfi il seguente vincolo:

le richieste di utenti che offrono figurine rare abbiano la precedenza sulle richieste di utenti che offrono figurine normali;

ad esempio:

- CollezA chiede 7 offrendo 3[RARA] ... 7 non disponibile
- · CollezB chiede 7 offrendo 50[NORM] ... 7 non disponibile
- 7 diventa disponibile => signalAll() ...e la CPU schedula B
- B ha offerto una figurina NORM. C'è qualcuno che ha offerto una RARA in attesa della stessa figurina?? Sì => B attende

Suggerimenti

Quali thread?

Qual è la risorsa comune?

- Deposito delle Figurine
- associamo al Deposito un "monitor", che controlla gli accessi in base alla specifica politica di accesso. La sincronizzazione viene realizzata mediante variabili condizione.

Suggerimenti

riferimento al monitor

```
public class Collezionista extends Thread!
 private Monitor M;
 private int offerta, richiesta, max; numero di
 figurine
 diverse. Se ci
  public Collezionista(monitor m, int NF) {
 atteniamo alle
 this.M=m;
 specifiche, 100.
 this.max=NF;
  public void run(){
 try { while (true) {
 <definizione di offerta e richiesta>
 M.scambio(offerta, richiesta);
 Thread.sleep(...);
 }} catch (InterruptedException e) { }
```

Monitor - Deposito figurine

Stato del Deposito:

```
Figurine disponibili: vettore di 100 interi (uno per figurina della collezione)

private int[] FIGURINE;
```

Dove FIGURINE[i] è il numero di esemplari disponibili della figurina i. (inizialmente 1 per ogni figurina)

Convenzione adottata:

Se i<30, si tratta di una figurina rara; Se i>= 30, si tratta di una figurina comune.

Monitor - Deposito figurine

```
Lock per la mutua esclusione:
 private Lock lock = new ReentrantLock();
Condition. Per la sospensione dei thread in attesa di una
figurina, definiamo 2 condition (una per ogni livello di
priorità):
  private Condition rare= ...;
 //coda thread che hanno offerto figurine rare
  private Condition normali= ...;
 //coda thread hanno offerto figurine normali
Contatori dei thread sospesi in ogni coda:
 private int[] sospRare;
 private int[] sospNormali;
 //devo sapere chi è sospeso in attesa di
 quella specifica figurina => array
```

Monitor - Deposito figurine

```
public class Monitor {
  private final int N=100; //numero totale di figurine
  private final int maxrare=30;
  private int[] FIGURINE; //figurine disponibili
  private Lock lock = new ReentrantLock();
  private Condition rare = lock.newCondition();
  private Condition normali = lock.newCondition();
  private int[] sospRare;
  private int[] sospNormali;
  public Monitor(int N ) {...} //Costruttore
  public void scambio(int off,int rich)//metodo entry:
 throws InterruptedException {...}
```

NB: è plausibile che prima o poi il deposito vada in deadlock. Quando accadrà?