Nona Esercitazione

Thread e memoria condivisa Sincronizzazione tramite semafori

Agenda

Esercizio 1 - DA SVOLGERE

 Sincronizzazione avanzata produttore consumatore tramite semafori

Esercizio 2 - DA SVOLGERE

 Allocazione di una risorsa con priorità: algoritmo "Shortest Job First"

Esercizio 1 - sincronizzazione java con semafori

- Si realizzi un programma Java che simuli la gestione di una cucina di un ristorante.
- In particolare:
 - Due thread AiutoCuoco si incaricano di portare sul tavolo di preparazione (risorsa condivisa) gli ingredienti necessari (di due tipi diversi)
 - Un thread Chef sovrintende alla preparazione del piatto:
 - Attende che siano disponibili le quantità necessarie di ingredienti
 - Quando disponibili, le preleva dal tavolo e prepara il piatto

Esercizio 1 - Traccia (2/2)

- Tavolo ha capacità limitata (diversa) per ingrediente1 e ingrediente2 (risp. M1 e M2)
- Ciascun AiutoCuoco porta periodicamente una unità di ingrediente
- Per preparare il piatto, Chef ha bisogno di quantità prestabilite per i 2 ingredienti
 - Q1 per ingrediente1
 - o Q2 per ingrediente2

Esercizio 1 - Sincronizzazione

- Tavolo è una risorsa condivisa con due buffer, uno per ciascun ingrediente
 - dobbiamo gestire della capacità: non è possibile ospitare altre unità di ingredienteX se il tavolo ha già saturato la capacità per X
- Necessità di mutua esclusione tra thread che accedono al tavolo
- Thread Chef deve attendere che siano disponibili gli ingredienti
 - Soltanto allora comincia la preparazione del piatto (sincronizzazione tra thread)
 - o Si assuma che il tavolo sia inizialmente vuoto

Esercizio 1 - Alcune note

- Si utilizzino i semafori (classe Semaphore di java.util.concurrent) per risolvere tutti i problemi di sincronizzazione tra thread
 - o Mutua esclusione nell'accesso ad una risorsa condivisa
 - o Gestione della capacità dei buffer ingredienti
 - Ordinamento di operazioni di thread diversi (lo Chef attende che ci siano abbastanza ingredienti prima di iniziare a cucinare)
- Per semplicità, si assuma che le operazioni degli AiutoCuoco e dello Chef si ripetano un numero indefinito di volte nel tempo.
 - I thread continuano ad operare fin quando la JVM che li esegue non viene interrotta dall'utente "a mano"

Impostazione

Classe Tavolo

- Rappresenta il tavolo: ne gestisce lo stato e implementa la sincronizzazione tra thread.
- · Quanti semafori?
 - Mutua esclusione
 - □ Sospensione chef
 - □ Sospensione aiuto cuoco 1
 - □ Sospensione aiuto cuoco 2

Esercizio 2 - Traccia (1/2)

Si realizzi una applicazione Java che risolva il problema dell'allocazione di una risorsa secondo la politica "Shortest Job First":

- Una sola risorsa condivisa da più thread
- Ogni thread utilizza la risorsa:
 - In modo mutuamente esclusivo
 - In modo ciclico
 - Ogni volta, per una quantità di tempo arbitraria (stabilita a run-time e dichiarata al momento della richiesta).
- Politica di allocazione della risorsa:
 - SJF: La precedenza va al thread che intende utilizzarla per il minor tempo.

Impostazione Gestore della Thread iniziale Risorsa (main) Rilascio() Richiesta(t) T1 **T2 T3** Tn

Thread utilizzatori risorsa

Impostazione - quali classi?

- ThreadP: thread utilizzatori della risorsa; struttura ciclica e determinazione casuale del tempo di utilizzo
- Gestore: mantiene lo stato della risorsa e implementa la politica di allocazione basata su priorità:
 - Richiesta(t): sospensiva se
 - · la risorsa è occupata,
 - oppure se c'è almeno un processo più prioritario (cioè che richiede un tempo minore di t) in attesa
 - Rilascio(): rilascio della risorsa ed eventuale risveglio del processo più prioritario in attesa (quello che richiede il minimo t tra tutti i sospesi).
- SJF: classe di test (contiene il main())

Suggerimenti: classe ThreadP

```
import java.util.Random;
public class ThreadP extends Thread{
 Gestore g;
 Random r;
 int maxt;
 public ThreadP(Gestore G, Random R, int MaxT)
 this.r=R;
 this.g=G;
 this.maxt=MaxT;
```

```
public void run(){
 ...classe ThreadP
 int i, tau; long t;
 try{
 Porzione di codice da
  this.sleep(r.nextInt(5)*1000);
 eseguire in mutua
 esclusione. UN SOLO
  tau=r.nextInt(maxt);
 THREAD ALLA VOLTA!
  for(i=0; i<15; i++)
 g.richiesta(tau);
 <utilizzo della risosa...>
 System.out.print("\n["+i+"]Thread:"+getName()
 +"e ho usato la CPU per "+tau+"ms...\n");
 g.rilascio();
 tau=r.nextInt(maxt); //calcolo nuovo CPU Burst
 }catch(InterruptedException e){}
} //chiude run
```

Impostazione del gestore

Due cause di sospensione:

- 1. Accessi alla risorsa mutamente esclusivi. Uno alla volta! => all'inizio c'è 1 posto libero
 - s => Semaphore mutex = new Semaphore(1);

Se la risorsa potesse essere usata contemporaneamente da M processi (e.g.: una scatola che contiene M oggetti), allora:

- => all'inizio ci sono M posti liberi
- => Semaphore mutex = new Semaphore(M);

2. C'è qualcuno più prioritario in coda

- abbiamo bisogno di un altro semaforo... che sia sempre rosso! => ...new Semaphore(0);
- vorremmo poter svegliare (release()) solo il processo più prioritario => creiamo un semaforo per ogni livello di priorità

Classe Gestore

```
public class Gestore {
 // massimo tempo di uso della risorsa
  int n;
  boolean libero;
 //semaforo x la mutua esclusione
  Semaphore mutex;
  Semaphore []codaproc; //1 coda per ogni liv. Priorità (tau)
  int []sospesi;
 //contatore thread sospesi
  public Gestore(int MaxTime) {
 mi chiedo: "Quanti sono i
 int i; this.n=MaxTime;
 posti liberi prima che la
 mutex = new Semaphore(1);
 acquire() debba
 sospesi = new int[n];
 sospendere il processo?"
 codaproc = new Semaphore[n];
 Inizializ. a O perchè
 libero = true;
 chiunque sia messo in
 for(i=0; i<n; i++) {</pre>
 coda deve essere subito
 codaproc[i]=new Semaphore(0);
 sospesi[i]=0;
 sospeso. Se no non
 sarebbe una coda!
 // continua...
```