Semafori in Java public class Semaphore { use a some threat the hammo fulls be went. private int value, sospesi; public Semaphore (int v) { value=v; sospesi=0;} public synchronized void down () { sospesi++; signals the c'é threat in coin a quell'aggelles try { wait()}; melado della classe object for colu. catch (Interrupted Exeception e {} if (value==0) { sospesi--;} value--;} _ quidad 1 & vendo, 0 & nosso public synchronized void up () { if (sospesi>0) { notify(); } else{ value++;}

Want melke in alkera khred che lo esegue sa quell'oggetto e por relancia ne lock dell'oggetto serrofero, altrimets non petre accedenti.

Nota: non mellere man man a och sulla untille value. Allidade utilo le constituizion sulla surranteratione,

Monitor in java

- Caratteristiche principali dei monitor Java
 - ME nell'esecuzione dei metodi synchronized
 - non ci sono variabili di condizione
 - wait(), notify() simili a sleep() , wakeup()

I monitor e la sincronizzazione di thread in java

In Java, la sincronizzazione di thread per l'accesso concorrente ad oggetti condivisi si ottiene utilizzando i seguenti costrutti linguistici:

- metodi synchronized
- i metodi wait(), notify() e notifyAll()

Quando una classe C dichiara alcuni metodi come synchronized essa equivale ad un monitor. Se l'oggetto o è un'istanza di C, è garantita l'esecuzione in mutua esclusione (da parte di thread diversi che condividono l'oggetto) di tutti i metodi synchronized (sullo stesso oggetto o).

Le differenze principali rispetto ai monitor sono:

- nella stessa classe possono convivere sia metodi synchronized sia metodi non synchronized
- i metodi wait() e notify() corrispondono a wait() e signal() ma non sono associati ad una condition (esiste una sola coda di attesa)

wait, notify

Sono metodi della classe Object:

public final void wait(); /* rilascia il lock e si pone in wait */

public final void wait(long millis); /* wait con timeout */

public final void notify(); /* rilascia il lock e sveglia un singolo

thread*/

Posso outre una solu veriable di condissione; quella cussociale a oggetto montro: esemplo di probetto e cons.

NOTA: Wait é
Sulla clusse sentjou
Senaforo é come
se fozse versultle
di conditione

Monitor e Semafori a confronto

I monitor costituiscono un meccanismo di sincronizzazione di più alto livello rispetto ai semafori, tuttavia qualsiasi problema di sincronizzazione risolto con i semafori può essere risolto con i monitor e viceversa: lo si dimostra facendo vedere come si può realizzare un semaforo attraverso i monitor e viceversa.

Realizzazione dei semafori tramite i monitor

```
type semaforo = monitor;
var semaforo_positivo:condition;
var val, sospesi:integer;
procedure entry init(valore_iniziale)
{ val = valore_iniziale; }
 procedure entry up()
procedure entry down()
{ if (val==0)
 if (sospesi>0) {
  {sospesi = sospesi+1;
 semaforo_positivo.signal;}
 semaforo_positivo.wait;
 else
 sospesi = sospesi-1;}
 \{ val = val +1; \}
else \{ val = val -1; \}
{ /*Inizializzazione */
 val = 0; sospesi = 0;
```

Uso dei monitor in java

```
 \begin{array}{ll} \mbox{public class ProducerConsumer \{} \\ \mbox{static final int N = 100;} & \mbox{// constant giving the buffer size} \\ \mbox{static producer p = new producer();} & \mbox{// instantiate a new producer thread} \\ \end{array} 
 static consumer c = new consumer();// instantiate a new consumer thread static our_monitor mon = new our_monitor(); // instantiate a new monitor
 public static void main(String args[]) {
 // start the producer thread
 p.start();
 c.start();
 // start the consumer thread
 static class producer extends Thread {
 public void run() {

 // run method contains the thread code
 while (true) {
 // producer loop
 item = produce_item();
mon.insert(item);
 private int produce_item() { ... } // actually produce
 static class consumer extends Thread {
 public void run() {
 run method contains the thread code
 while (true) {
 // consumer loop
 item = mon.remove();
 consume_item (item);
 private void consume_item(int item) { ... } // actually consume
```

Soluzione per Produttore/Consumatore in Java (parte 1)

Uso dei monitor in java

// this is a monitor

```
private int buffer[] = new int[N];
 private int count = 0, lo = 0, hi = 0; // counters and indices
 Se to massi
 public synchronized void insert(int val) {
 if (count == N) go_to_sleep(); // if the buffer is full, go to sleep
 un alko aggetto
 buffer [hi] = val;
 // insert an item into the buffer
 hi = (hi + 1) \% N;
 wichamando lu neut,
 // slot to place next item in
 count = count + 1;
 // one more item in the buffer now
non relusio il lock
 // if consumer was sleeping, wake it up
 if (count == 1) notify();
nel metoob synchronted
 public synchronized int remove() {
 int val:
 if (count == 0) go_to_sleep(); // if the buffer is empty, go to sleep
 val = buffer [lo];
 lo = (lo + 1) \% N;
 // slot to fetch next item from
 count = count - 1;
 // one few items in the buffer
 if (count == N - 1) notify();
 // if producer was sleeping, wake it up
```

}

static class our_monitor {

Su questa unica codo os avuntur solo o consumblos o prosulbus, Quents you 1 color buston. // fetch an item from the buffer

Soluzione per Produttore/Consumatore in Java (parte 2)

private void go_to_sleep() { try{wait();} catch(InterruptedException exc) {};}

Monsifor e semploso sono equivalents

return val: