Análisis y diseño de software

ejercicio 6 /versión 0 (ejercicio de clase: no entregar)

José A. Mañas 10.4.2016

temas

- concurrencia
 - zonas de exclusión mutua
- programar y probar

tareas

- programar una cache thread-safe
 - una caché es un diccionario
 - ej. url → página web
 - las tareas miran si está en la cache
 - si está usan el valor almacenado
 - si no, descargan la página web y la almacenen
 - varias tareas recorren la web concurrentemente
 - hay que evitar que la cache se corrompa
 - hay que evitar que varias tareas lean o escriban a la vez

tareas

clases java

<u>javadoc</u>

- class TsCache
- class TsList
- class TsCacheSmokeTest
- class TestAgent implements Runnable
- class CV
- class Nap
- class LogViewer

agente

```
@Override
public void run() {
  while (true) {
 try {
 String key = String.valueOf(random.nextInt(1000));
 if (cache.get(key) == null) {
 String val = "{" + key + "}";
 Nap.random(10, 20);
 cache.put(key, val);
 Nap.sleep(10);
 } catch (Exception e) {
 e.printStackTrace();
```

implementación

- TsCache es una tabla hash con listas de desbordamiento (TsList)
 - la identificación de la ranura puede hacerse concurrentemente, sin zonas de exclusión
 - cada ranura tiene su TsList
- TsList es una lista clásica
 - las operaciones get(), put(), remove() y clear()
 deben cuidar que no se corrompa la lista

prueba - TsCacheSmokeTest

- 1. se crea una TsCache con 10 ranuras
- 2. se lanzan 50 TestAgent
- si las zonas de exclusión están bien, no deben saltar excepciones

pruebas unitarias: TsCacheTest

- se pueden hacer pruebas unitarias, JUnit,
 - sin concurrencia,
 - para validar que las operaciones get() y put()
 funcionan adecuadamente
 - reuse las del ejercicio 3

pruebas

- corrección (correctness)
 - junit:
 salen o son desechados según los criterios apuntados
- seguridad (safety)
 - el estado no se corrompe;
 un estado corrupto genera excepciones
- vivacidad (liveness)
 - se guardan y se recuperan datos;
 el sistema no se queda congelado
- equidad (fairness)
 - todos los agentes progresan
 - use LogViewer

NOTA: pasar todas las pruebas no implica que no haya errores; pero unas buenas pruebas reducen la probabilidad de que queden.

LogViewer

ADSV

- Si cada operación pinta cuando empieza y termina, podemos observar
 - si todos están vivos
 - si se reparten el trabajo equitativamente

11

LogViewer

ejemplo de uso

```
public class TsList {
 private LogViewer viewer = LogViewer.getInstance();
 public String remove(String clave) {
 viewer.dump(this, 0, 1);
 try {
 } finally {
 viewer.dump(this, 0, 0);
```

entrega

• este ejercicio no se entrega

• el que se entrega es el ejercicio 6