Sincronizzazione dei processi

234

Background

- Accesso concorrente a dati condivisi può portare ad avere dati inconsistenti, dovuto a:
 - Scheduling con prelazione in monoprocessore
 - Accesso parallelo alla memoria in multiprocessore
- Mantenere consistenza dei dati necessita di meccanismi per assicurare l'esecuzione ordinata dei processi concorrenti
- Supponiamo di realizzare un processo/thread produttore e un processo/thread consumatore che condividono una zona di memoria per memorizzare degli elementi.
 - Utilizza una variabile condivisa intera **count** che tiene traccia di quanti elementi sono pronti per il consumatore. Inizialmente è impostato a 0.
 - Viene incrementato dal produttore quando un nuovo elemento è disponibile e viene decrementato dal consumatore quando consuma un elemento.

Sistemi Operativi A.A 2020/2021 235

Thread Produttore

```
while (true)
{
 /* produce un elemento e lo mette in
 nextProduced */
 while (count == BUFFER_SIZE)
 ; // do nothing
 buffer [in] = nextProduced;
 in = (in + 1) % BUFFER_SIZE;
 count++;
}
```

236

Thread Consumatore

```
while (true)
{
 while (count == 0)
 ; // do nothing
 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--;
 /* consuma l'elemento in nextConsumed */
}
```

Race Condition

```
count++ potrebbe essere implementata come
register1 = count
register1 = register1 + 1
count = register1
```

count-- potrebbe essere implementata come register2 = count register2 = register2 - 1 count = register2

Consideriamo questa possibile esecuzione con inizialmente "count = 5":

```
S0: produttore esegue register1 = count {register1 = 5}
S1: produttore esegue register1 = register1 + 1 {register1 = 6}
S2: consumatore esegue register2 = count {register2 = 5}
S3: consumatore esegue register2 = register2 - 1 {register2 = 4}
S4: produttore esegue count = register1 {count = 6}
S5: consumatore esegue count = register2 {count = 4}
```

- Questo porta ad uno stato inconsistente in quanto lo stato finale dopo count++ e count-- dovrebbe essere count=5 indipendemente dall'ordine
- Le istruzioni count++ e count-- sono dette sezioni critiche dei due processi/thread

Sistemi Operativi A.A 2020/2021 238

238

Race Condition

- In generale si ha una race condition quando vengono eseguite operazioni di lettura e modifica di un dato condiviso da parte di due o più thread.
- Esempio conto bancario (1000 €)
- Prelievo
 - leggo stato conto
 - decrementa di 500 €
 - salvo stato conto
- Deposito
 - leggo stato conto
 - incemento di 5000€
 - salvo stato conto
- Deposito e Prelievo eseguiti concorrentemente, lo stato finale del conto può essere: 5500 €, 500 € o 6000 €

Sistemi On servici & & 2020 (2021 2220

Soluzione al problema della sezione critica

Proprietà delle sezioni critiche:

- Mutua esclusione Se il processo P_i è in esecuzione nella sua sezione critica allora nessun altro processo può essere in esecuzione nella propria sezione critica
- 2. Progresso Se nessun processo è in esecuzione nella sezione critica ed esistono processi che vogliono entrare nella propria sezione critica allora la selezione di quale processo entrerà nella sezione critica non può essere postposta indefinitivamente
- 3. Attesa limitata Deve esistere un limite nel numero di volte in cui altri processi entrano nella loro sezione critica dopo che un processo ha richiesto di entrare nella sezione critica e prima che la richiesta sia accordata
 - Assume che ogni processo venga eseguito a velocità non nulla
 - Nessuna assunzione sulla velocità relativa degli N processi

Sistemi Operativi A.A 2020/2021 240

240

Soluzione di Peterson

- Soluzione per 2 processi
- Assume che le istruzioni LOAD e STORE siano atomiche; quindi non possono essere interrotte.
- I due processi convidono le due variabili:
 - int turn;
 - bool flag[2]
- La variabile turn indica di chi è il turno per entrare nella sezione critica.
- L'array flag è usato per indicare se un processo è pronto ad entrare nella sezione critica. flag[i] = true implica che il processo P_i è pronto!

Sistemi Operativi A.A 2020/2021 241

Algoritmo per processo Pi

```
process P<sub>0</sub>
do {
 flag[0] = TRUE;
 turn = 1;
 while ( flag[1] && turn == 1)
 ;
 CRITICAL SECTION
 flag[0] = FALSE;
 NON CRITICAL SECTION
} while (true);
```

```
process P<sub>1</sub>
do {
 flag[1] = TRUE;
 turn = 0;
 while ( flag[0] && turn == 0)
 ;
 CRITICAL SECTION
 flag[1] = FALSE;
 NON CRITICAL SECTION
} while(true);
```

- Mutua esclusione: se entrambi fossero nella sezione critica si avrebbe che (flag[1]==FALSE || turn==0) && (flag[0]==FALSE || turn==1)
 Ma flag[0]==flag[1]==TRUE quindi deve valere turn==0 && turn==1 (assurdo)
- Progresso: se P₀ e P₁ vogliono entrare sicuramente uno dei due entra (dipende dal valore di turn)
- Attesa limitata: dopo che P₀ è entrato e P₁ è in attesa se P₀ richiede nuovamente di entrare viene prima sbloccato P₁.

Sistemi Operativi A.A 2020/2021 242

242

Algoritmo del Fornaio (o di Lamport)

- Soluzione per N processi
- Simile a prendere numero dal fornaio per essere serviti
 - Prende numero
 - Aspetta di avere numero più piccolo
- Usa due vettori di N elementi **condivisi** tra gli N processi
 - choosing[i] booleano dove true indica che il processo
 P_i è nella fase di scelta del suo numero
 - number[i] indica il numero preso dal processo P_i per entrare nella sezione critica e 0 indica che il processo non vuole entrare in sezione critica

Sistemi Operativi A.A 2020/2021 243

Algoritmo del Fornaio process P(i) { do { choosing[i] = true; number[i] = 1 + max(number[0],...,number[N-1]) Doorway choosing[i] = false; for(j=0; j<N; j++) { while(choosing[j]) {} Backery while(number[j]!=0 && (number[j],j) < (number[i],i)) {}</pre> (a,b) < (c, d)CRITICAL SECTION equivale a

a < c || (a == c && b < d)

244

number[i] = 0;

} while(true);

NON CRITICAL SECTION

Algoritmo del Fornaio

- Nella fase di scelta del numero due o più processi possono prendere lo stesso numero, in questo caso verrà selezionato quello con identificatore minore
- Mutua esclusione: al termine del ciclo (number[i],i) <</p> (number[j], j) con j=0..n-1 e j!=i, se due processi x e y fossero entrambi nella sezione critica si avrebbe (number[x],x) < (number[y],y) e (number[y],y) <(number[x],x) assurdo
- Progresso: se nessuno è nella sezione critica e più processi vogliono entrare sicuramente uno verrà scelto (avrà (number[i],i) minore)
- Attesa limitata: i valori di number[] aumentano sempre, se un processo è in attesa prima o poi (number[i],i) sarà il più piccolo tra quelli presenti

UNIVERSITÀ DINFO DISIT FIRENZE

Hardware per la sincronizzazione

- Molti sistemi forniscono un supporto hardware per le sezioni critiche
- Monoprocessori possono disabilitare le interruzioni
 - Il codice in esecuzione puo' eseguire senza essere interrotto
 - Generalmente inefficiente su sistemi multiprocessori
- Le macchine moderne forniscono istruzioni atomiche speciali
 - Atomiche = non interrompibili
 - Due tipi: o controllano il valore e poi lo impostano
 - O scambiano il contenuto di due parole di memoria

Sistemi Operativi A.A 2020/2021 246

246

Istruzione TestAndSet

Definizione:

```
bool TestAndSet (bool *target)
{
 bool rv = *target;
 *target = TRUE;
 return rv:
}
```

 Eseguita dal processore senza poter essere interrotta

Sistemi Operativi A.A 2020/2021 247

Soluzione usando TestAndSet

- variable booleana condivisa *lock*, inizializzata a *false*.
- Soluzione:

```
do {
 while ( TestAndSet (&lock ))
 ; /* do nothing */
 //critical section
 lock = false;
 //non critical section
} while (true);
```

248

Istruzione scambio

Definizione:

```
void Swap (bool *a, bool *b)
{
 bool temp = *a;
 *a = *b;
 *b = temp:
}
```

■ Eseguita dal processore senza poter essere interrotta

Soluzione usando Swap

- lock e' una variabile booleana condivisa e inizializzata a false; Ogni processo ha una variabile locale key.
- Soluzione:

```
do {
 key = true;
 while(key == true)
 Swap(&lock, &key);
 //critical section
 lock = false;
 //non critical section
} while (true);
```

250

Soluzione con attesa limitata

- In entrambi i casi precedenti le soluzioni hardware viste garantiscono la mutua esclusione e progresso ma non l'attesa limitata
- Una soluzione è la seguente per il processo P_i (i = 0..n-1):

```
do {
 waiting[i] indica se il processo Pi è in
 waiting[i] = true;
 attesa di entrare in sezione critica
 key = true;
 (inizializzato a false)
 while (waiting[i] && key)
 key = TestAndSet(&lock);
 //CRITICAL SECTION
 j = (i+1) % n;
 while(j!=i && !waiting[j])
 Cerca il prossimo processo che è in
 j = (j+1) n;
 attesa sul lock, seguendo ordine
 if(j==i)
 i+1..n-1,0,1,... i e se lo trova lo
 sblocca. Questo garantisce attesa
 massima di n-1 rilasci
 waiting[j] = false;
 //NON CRITICAL SECTION
 }while(true);
UNIVERSITÀ DINFO DISIT FIRENZE
```

Considerazioni

- Le soluzioni viste fino ad ora nei momenti di attesa per l'accesso alla sezione critica usano CPU per controllare ripetutamente il valore di una o più variabili
- Sono dette soluzioni «busy waiting» o ad «attesa attiva»
- In questi momenti di attesa attiva la CPU è usata inutilmente, potrebbe essere usata per eseguire altri programmi.
- Il sistema operativo in genere fornisce primitive di sistema per la realizzazione di sezioni critiche, in genere si chiamano mutex (da mutual exclusion) ed in genere sono implementati senza ricorrere alla attesa attiva.
- I sistemi operativi forniscono spesso anche gli spinlock che invece usano l'attesa attiva, utili quando il costo del cambio di contesto (dovuto al rilascio della CPU) è molto più costoso dell'esecuzione della sezione critica (es. poche istruzioni)

istemi Operativi A.A 2020/2021 252

252

Semafori

- Strumento di sincronizzazione
- Semaforo S variabile intera
- Due operazioni standard modificano S: wait() e signal()
 - Originariamente chiamate P() e V() proposti da Dijkstra come iniziali delle parole olandesi "probieren" ("verificare") e "verhogen" ("incrementare").
- Meno complicate
- Un semaforo può essere usato solo tramite queste due operazioni indivisibili

```
• wait (S) {
 while (S <= 0)
 ; // no-op
 S--;
}
• signal (S) {
 S++;
}</pre>
```

Sistemi Operativi A.A 2020/2021 253

253

UNIVERSITÀ DINFO DISIT

Semafori come strumenti generali per la sincronizzazione

- Semafori contatore il valore intero non viene vincolato
- Semafori binari il valore intero puo' essere solo 0 o 1; puo' essere piu' semplice da implementare
 - Conosciuti anche come mutex locks
- Si puo' implementare un semaforo binario con un semaforo contatore
- Fornisce la mutua-esclusione

```
Semaforo mutex=1;  //inizializzato a 1
wait(mutex);
Critical Section
signal(mutex);
```


Sistemi Operativi A.A 2020/2021 254

254

Uso semafori

- I semafori contatore si possono usare per regolare accesso ad un numero n di risorse che vengono utilizzate singolarmente
 - Si inizializza il semaforo S ad n
 - Va chiamata wait(S) prima di prelevare una risorsa, se le risorse sono terminate (S==0) entra in attesa
 - Va chiamata signal(S) dopo aver terminato l'uso di una risorsa, che incrementa S e se qualche thread era bloccato in attesa sulla wait ora può continuare

Sistemi Operativi A.A 2020/2021 255

Uso semafori

- Si vuole che l'esecuzione di S1 di Thread1 preceda l'esecuzione di S2 in Thread2
- Si può usare un semaforo binario synch inizializzato a 0

```
Thread1: Thread2:
...
S1;
signal(synch); .....> wait(synch);
S2;
...
S2;
...
```

256

Implementazione dei semafori

- Deve garantire che due processi non possano eseguire wait() e signal() sullo stesso semaforo allo stesso tempo
- Comunque la wait() esegue una attesa attiva (busy wait) che occupa la CPU inutilmente durante l'attesa che la sezione critica sia libera
- Le applicazioni possono passare molto tempo nelle sezioni critiche e quindi questa non è una buona soluzione.

Sistemi Operativi A.A 2020/2021 257

Implementazione semafori senza busy waiting

- Ogni semaforo ha associata un coda di attesa.
- Due operazioni:
 - block inserisce il processo che invoca l'operazione in una coda di attesa e il processo non entrerà più nella coda dei processi ready e quindi non sarà più eseguito.
 - wakeup rimuove uno dei processi nella coda di attesa e lo mette nella coda dei processi ready.
- Struttura dati:

```
typedef struct {
 int value;
 struct process* list;
} semaphore;
```


Sistemi Operativi A.A 2020/2021 258

258

Implementazione semafori senza busy waiting (Cont.)

■ Implementazione di wait:

```
wait(semaphore* S) {
 S->value--;
 if(S->value < 0) {
 aggiunge il processo alla coda S->list;
 block();
 }
}
```

■ Implementazione di *signal*:

```
signal(semaphore* S) {
 S->value++;
 if (S->value <= 0) {
 rimuove un processo P dalla coda S->list;
 wakeup(P);
 }
}
```


 Devono essere eseguite in sezione critica (o disabilitando interruzioni in monoprocessore o usando spinlock in multiprocessore)

Sistemi Operativi A.A 2020/2021 259

- Stallo (deadlock) due o più processi aspettano indefinitamente un evento che può essere causato solo da uno dei processi in attesa
- Siano S e Q due semafori inizializzati a 1

 Attesa indefinita (starvation) - Un processo può non essere mai rimosso dalla coda di un semaforo dove è sospeso.
 Può accadere per esempio se coda di attesa gestita come LIFO.

UNIVERSITÀ DINFO DISIT

istemi Operativi A.A 2020/2021 260

260

Inversione di priorità

- Si ha quando un processo H ad alta priorità è in attesa di una risorsa R posseduta da un processo L a bassa priorità che viene prelazionato da un processo a più alta priorità M < H.
- M ritarda il rilascio della risorsa da parte di L e quindi ritarda l'esecuzione del processo ad alta priorità la cui eseguibilità dipende da un processo a priorità più bassa M.

261

UNIVERSITÀ DINFO DISIT

Inversione di priorità

- Questo non accade se sono presenti solo due livelli di priorità.
- Una soluzione generale è quella di aumentare la priorità al processo *L* portandola ad essere uguale a quella del processo *H* (solo durante l'attesa di *H*) in modo che altri processi non possano fare prelazione sul processo *L* e possa velocemente terminare l'utilizzo della risorsa *R* (protocollo di eredità delle priorità).

Sistemi Operativi A.A 2020/2021 262

262

Semafori in Java

- Java si possono usare oggetti della classe Semaphore (nel package java.util.concurrent) che implementa i semafori contatori
- I metodi acquire() e release() sono gli analoghi di wait() e signal()
- Il semaforo può essere fair o unfair, se fair le chiamate in attesa su acquire vengono accodate con ordine FIFO, se unfair non garantiscono ordinamento (ma sono più veloci)
- Il costruttore vuole due parametri, il valore del semaforo e se fair/unfair, se viene omesso il semaforo è UNFAIR

```
Semaphore mutex=new Semaphore(1,true); //fair
...
mutex.acquire();
count++; //sezione critica
mutex.release();
```

Semaphore

- si possono chiamare acquire(n) e release(n) anche con parametro intero che indica di quanto decrementare/incrementare il valore del semaforo (indica il numero di 'permessi' che si vogliono acquisire o rilasciare)
- Nel caso di acquire(n) aspetterà che il valore del semaforo sia tale da permettere di sottrarre il valore indicato
- E' anche presente metodo tryAcquire() che tenta l'acquisizione di un permesso, ritorna true se il permesso è disponibile ed acquisito, ritorna false altrimenti. Attenzione che fa acquisizione unfair, se c'era un thread in attesa non viene data priorità a questo.
- C'è anche metodo tryAcquire() con timeout che tenta acquisizione fino ad un tempo massimo
- Nel caso di semaforo unfair è possibile avere attesa indefinita

Sistemi Operativi A.A 2020/2021 264

264

Semaphore

schema di uso:

```
Semaphore mutex = new Semaphore(1);
mutex.acquire();
try{
 ... sezione critica ...
} finally {
 mutex.release();
 il semaforo rilasciato in sezione finally per garantire rilascio anche in caso di eccezione
```

- Sono disponibili anche classi
 - ReentrantLock per gestire mutua esclusione e variabili condizione
 - ReentrantReadWriteLock per gestire lock di lettura/scrittura

Classici problemi di sincronizzazione

- Produttori e consumatori con memoria limitata
- Problema dei lettori e scrittori
- Problema dei cinque filosofi

Sistemi Operativi A.A 2020/2021 266

266

_---

Prod. Cons. con memoria limitata

- buffer di N elementi
- Semaforo mutex inizializzato a 1
- Semaforo piene inizializzato a 0, indica quante posizioni del buffer sono riempite
- Semaforo vuote inizializzato a N, indica quante posizioni del buffer sono vuote

Sistemi Operativi A.A 2020/2021 267

Prod. Cons. con memoria limitata (Cont.)

Struttura del processo Produttore

268

Prod. Cons. con memoria limitata (Cont.)

Struttura del processo Consumatore

Problema dei lettori e scrittori

- Un insieme di dati è condiviso tra processi concorrenti
 - Lettori leggono i dati e **non** effettuano modifiche
 - Scrittori leggono e scrivono i dati.
- Problema permettere a più lettori di leggere contemporaneamente. Solo un singolo scrittore alla volta può accedere ai dati condivisi.
- Dati condivisi
 - I dati
 - Semaforo mutex inizializzato a 1.
 - Semaforo scrittura inizializzato a 1, indica se la scrittura può essere fatta (1) o no (0)
 - Intero nLettori inizializzato a 0, indica il numero di lettori che stanno leggendo

Sistemi Operativi A.A 2020/2021 270

270

Problema dei lettori e scrittori (Cont.)

Struttura dei processi Scrittori

Setomi On conti d A 2020 (2021 271

Problema dei lettori e scrittori (Cont.)

Struttura del processo Lettore

272

Problema dei 5 filosofi

- Dati condivisi
 - Piatto di riso centrale
 - Semafori bacchetta[5] inizializzato a 1

UNIVERSITÀ DINFO DISIT FIRENZE

Sistemi Operativi A.A 2020/2021 273

Problema dei 5 filosofi (Cont.)

Struttura filosofo i:

```
do {
  wait( bacchetta[i] );
  wait( bacchetta[ (i + 1) % 5] );
  //mangia
  signal ( bacchetta[i] );
  signal ( bacchetta[ (i + 1) % 5] );
  // pensa
} while (true) ;
```

 Problema: i processi entrano in stallo se tentano tutti di mangiare contemporaneamente

Sistemi Operativi A.A 2020/2021 274

274

Problemi con i semafori

- Uso non corretto dei semafori:
 - signal (mutex) wait (mutex)
 - Porta ad avere più processi nella sezione critica
 - wait (mutex) ... wait (mutex)
 - Porta allo stallo
 - Omissione di wait(mutex) o signal(mutex) (o entrambi)
 - Porta a stallo o più processi nella sezione critica

Sistemi On conti i A A 2020 0001 275

Problemi con i semafori

Uso non corretto dei semafori:

wait(mutex) wait(mutex)

.

wait(semaphore) signal(semaphore)

... ..

signal(mutex) signal(mutex)

 I problemi di sincronizzazione dovuti a errato uso dei semafori sono molto difficili da individuare in quanto si possono anche verificare solo in rare occasioni (dipende dai processi in esecuzione, dalla loro velocità) e difficilmente sono ripetibili

Sistemi Operativi A.A 2020/2021 276

276

Esempi in java

- Produttore consumatore con buffer limitato usando i semafori
- Problema dei lettori-scrittori con semafori
- Cinque filosofi con semafori

interni On amatri A A 2020 (2021 | 277

I Monitor

- Una astrazione di alto livello che fornisce un meccanismo conveniente ed efficace per la sincronizzazione dei processi
- Solo un processo alla volta può essere attivo all'interno di un monitor

```
monitor nome_monitor

{

// dichiarazione variabili condivise

procedure P1 (...) { .... }

...

procedure Pn (...) { .... }

initialization code (....) { .... }

...

}
```

Sistemi Operativi A.A 2020/2021 278

278

Visione schematica di un Monitor entry queue entry queue shared data initialization code Sistemi Operativi AA 2020/2021 279

Variabili condizionali

- condition x, y;
- Sono definite due operazioni su variabili condizionali:
 - x.wait () il processo che invoca l'operazione viene sospeso e implicitamente lascia il monitor e permette ad altri processi di effettuare operazioni sul monitor
 - x.signal () risveglia uno dei processi che ha invocato x.wait ()
- Quando viene eseguita signal entrambi i processi potrebbero continuare la loro esecuzione, ma entrambi sarebbero in esecuzione nel monitor, quindi solo uno dei due può continuare. E' scelta dell'implementazione decidere a chi dare l'accesso dopo la signal

Sistemi Operativi A.A 2020/2021 280

280

Schema di un Monitor con variabili condizionali

UNIVERSITÀ DINFO DISIT

Sistemi Operativi A.A 2020/2021 281

Soluzione dei 5 filosofi | monitor cinque_filosofi | | enum { PENSA, AFFAMATO, MANGIA } stato [5] ; | condition self [5]; | void prendi(int i) { | stato[i] = AFFAMATO; | verifica(i); | if (stato[i]!= MANGIA) self[i].wait(); | } | void lascia(int i) { | stato[i] = PENSA; | // controlla i filosofi vicini a destra e sinistra | verifica((i + 4) % 5); | verifica((i + 1) % 5); | } | INFO | DIST | | Sistemi Operativi AA 2020/2021 282

282

```
void verifica (int i) {
 if ( (stato[(i + 4) % 5]!= MANGIA) &&
 (stato[i] == AFFAMATO) &&
 (stato[(i + 1) % 5]!= MANGIA) ) {
 stato[i] = MANGIA;
 self[i].signal ();
 }
 }

initialization_code() {
 for (int i = 0; i < 5; i++)
 stato[i] = PENSA;
 }
}</pre>

initialization_code() {
 for (int i = 0; i < 5; i++)
 stato[i] = PENSA;
}
</pre>
```

Soluzione dei 5 filosofi (cont)

```
monitor cinque_filosofi cf;

process filosofo(i)
{
 do {
 // pensa
 cf.prendi(i);
 // mangia
 cf.lascia(i);
 } while (true);
}

Sistemi Operativi AA 2020/2021 284
```

284

Monitor

- Il costrutto monitor (o simile) è presente in alcuni linguaggi come il concurrent pascal, mesa, C# e Java
- Un monitor può essere realizzato usando i semafori

UNIVERSITÀ DINFO DISIT

Sistemi Onematid & A 2020 DOM 285

Implementazione Monitor con semafori

 Un mutex viene usato per garantire accesso ad un solo processo al monitor, ogni procedura F del monitor trasformata in:

```
wait(mutex);
...
body of F
...
if (next_count > 0)
 signal(next);
else
 signal(mutex);
```

 il semaforo next ed il contatore next_count (inizializzati a zero) servono a garantire l'accesso al monitor ad un solo processo nel caso di una signal su una condizione (vedi dopo)

Sistemi Operativi A.A 2020/2021 286

286

Implementazione Monitor con semafori

 Per ogni variabile condizione x viene usato un semaforo x_sem e un contatore x_count (inizializzati a zero)

```
Wait:
 // incrementa n. di thread in attesa di x
 x_count++;
 // se c'è un thread che ha fatto signal, in attesa monitor
 if (next_count > 0)
 // lo sveglia
 signal(next);
 // altrimenti
 // sblocca il mutex
 signal(mutex);
 // aspetta x
 wait(x_sem);
 // decrementa n. thread in attesa di x
 x_count--;
 Signal:
 x.signal()
 // se c'è un thread in attesa di x
 if (x_count > 0) {
 // incrementa thread in attesa di entrare nel monitor
 next_count++;
 // segnala a un thread in attesa di x
 signal(x_sem);
 // aspetta di rientrare nel monitor
 wait(next);
 // decrementa thread in attesa di entrare nel monitor
 next_count--;
UNIVERSITÀ DINFO DISIT
```

Monitor in Java

Java implementa i monitor potendo definire i metodi synchronized, viene associato all'oggetto (o alla classe se metodo statico) un mutex che permette solo ad un metodo synchronized l'esecuzione del suo codice, il mutex sarà rilasciato quando il metodo termina (anche in caso di eccezione)

```
class SharedCount {
 private int count = 0;
 public synchronized void inc() {
 count++;
 }
 public synchronized int getCount() {
 return count;
 }
}
```

Se due o più thread usano lo stesso oggetto SharedCount ed entrambi chiamano il metodo *inc()* o *getCount()* solo uno alla volta possono incrementare count o accedere al valore di count

Sistemi Operativi A.A 2020/2021 288

288

metodi synchronized

- Inoltre se dal codice di un metodo synchronized viene chiamato un altro metodo synchronized il mutex non viene richiesto nuovamente (entrerebbe in stallo) ma il mutex verrà rilasciato solo alla terminazione del metodo iniziale (viene detto lock rientrante)
- I metodi statici synchronized usano un mutex associato alla classe

Sistemi Operativi A.A 2020/2021 289

290

Wait e Notify

- in un metodo sincronizzato è possibile usare i metodi wait e notify in modo simile a wait e signal nelle condizioni di un monitor
- Il metodo wait() rilascia il mutex associato al metodo synchronized e mette il thread in attesa che venga chiamato il metodo notify/notifyAll
- il metodo notify() estrae un thread in attesa sull'oggetto, se presente, che viene riavviato e messo in attesa di poter acquisire il mutex sull'oggetto (altrimenti si avrebbero due thread in esecuzione su due metodi synchronized dello stesso oggetto) quando lo acquisirà continuerà ad eseguire il codice dopo invocazione metodo wait()
- il metodo **notifyAll()** è analogo a *notify()* solo che vengono tolti dalla coda e risvegliati tutti i thread in attesa sull'oggetto.
- nota: wait(), notify() e notifyAll() si possono chiamare solo da dentro un metodo synchronized.

Sistemi Onesisi A A 2020 (2021 201

Wait e Notify

Il metodo wait per attendere una specifica condizione va usato nel seguente modo:

```
while(! condizione)
 wait();
```


mentre quando la condizione diventa vera si deve fare:

```
condizione = true;
notifyAll();
```

■ In genere è più sicuro usare notifyAll(), per esempio quando si possono avere su un oggetto più thread in attesa su condizioni di tipo diverso. Usando notify() c'è rischio di non risvegliare il thread che è in attesa sulla condizione diventata vera (che quindi viene persa). Ma risvegliare tutti i thread in attesa (potrebbero essere molti) ha un impatto sulla performance perché tutti i thread rientreranno in esecuzione e chiederanno di entrare nel monitor per valutare la condizione

Sistemi Operativi A.A 2020/2021 292

292

istruzione synchronized

E' possibile anche sincronizzare non un metodo intero ma un blocco di istruzioni sulla base di un oggetto qualsiasi. La sintassi è:

```
synchronized(object) {
 istruzioni...
}
```

- Le istruzioni sono eseguite solo dopo che è stato acquisito il mutex sull'oggetto object il mutex verrà rilasciato all'uscita dal blocco, nelle istruzioni si può eseguire wait e notify/notifyAll su object
- Permette di sincronizzare solo le istruzioni che possono generare una race condition
- Un metodo synchronized m() è equivalente a:

```
void m() {
 synchronized(this) {
 ...istruzioni del metodo...
```

294

Esempi di monitor in java

- Semaforo contatore usando metodi synchronized, wait e notify
- Produttore-consumatore con buffer limitato
- Lettori-scrittori usando synchronized
- Filosofi a cena senza deadlock

UNIVERSITÀ DINFO DISIT