Análisis y diseño de software

ejercicio 5

José A. Mañas 30.3.2016

temas

- concurrencia
 - lanzamiento de threads
 - zona de exclusión mutua
- programar y probar

tareas

- programar un thread-safe router
 - varias tareas le meten paquetes
 - varias tareas extraen paquetes
 - hay que evitar que la cola interna se corrompa

clases java

<u>javadoc</u>

- class Sender implements Runnable
- class Receiver implements Runnable
- class TsRouter
- class TsRouterTest
- class TsRouterSmokeTest
- class Packet
- enum Priority
- class Nap
- class Log

sender

en el método run()

- 1. prepara un paquete aleatorio
- 2. lo manda al router
 - si salta una excepción, la imprime y sigue
- 3. espera unos milisegundos
- 4. vuelve a 1

receiver

en el método run()

- 1. saca un paquete del router
 - si salta una excepción, la imprime y sigue
- 2. espera unos milisegundos
- 3. vuelve a 1

class TsRouter

```
/**

* Agrega un paquete a la cola del router.

* Si la cola está llena,

* se hace sitio eliminando el paquete más antiguo de menor prioridad.

*

* @param packet el paquete a encolar.

*/

public void send(Packet packet) {
```

```
/**

* De los pendientes de entrega,

* selecciona el de más prioridad y, dentro de la misma prioridad, el más antiguo.

* Lo elimina de la cola y lo devuelve.

*

* @return el paquete seleccionado.

*/
public Packet get() {
```

implementación

- el router tiene un estado interno: una cola
 - puede ser una lista:
 - private List<Packet> queue
 - puede ser un array:
 - private Packet[] queue
- sobre esta cola de paquetes hay que hacer las operaciones de envío, send(), y recepción, get(), de tal forma que la concurrencia no corrompa la estructura de datos

prueba - TsRouterSmokeTest

- 1. se crea un TsRouter con capacidad para 5 paquetes
- 2. se crean y lanzan varias threads de tipo Sender, por ejemplo 5
- 3. se crean y lanzan varias threads de tipo Receiver, por ejemplo 5
- si la zona exclusiva está bien, no deben saltar excepciones

pruebas unitarias: TsRouterTest

- se pueden hacer pruebas unitarias, JUnit,
 - sin concurrencia,
 - para validar que las operaciones de envío y recepción funcionan adecuadamente
 - class TsRouterTest

pruebas unitarias: TsRouterTest

```
private final Packet packetA1 = new Packet(ALTA, 1);
private final Packet packetM1 = new Packet(MEDIA, 1);
private final Packet packetM2 = new Packet(MEDIA, 2);
private final Packet packetB1 = new Packet(BAJA, 1);
```

```
@Test
public void ejemplo() {
  Packet[] seq send = new Packet[]{
 packetM1, packetB1, packetA1, packetM2,};
  Packet[] seq rec = new Packet[]{
 packetA1, packetM1, packetM2, packetB1,};
  TsRouter router = new TsRouter(5);
  for (Packet packet : seq_send)
 router.send(packet);
  for (Packet packet : seq_rec)
 assertSame(packet, router.get());
  assertNull(router.get());
```

pruebas

- corrección (correctness)
 - junit: los paquetes salen o son desechados según los criterios apuntados
- seguridad (safety)
 - el estado no se corrompe;
 un estado corrupto genera excepciones
- vivacidad (liveness)
 - entran y salen paquetes;
 el sistema no se queda congelado
- equidad (fairness)
 - todos los emisores mandan y todos los receptores reciben
 - use Log

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

Log: registro de actividad

- Si cada sender indica cuando manda algo y cada receiver cuando recibe algo entonces podemos observar
 - si todos están vivos
 - si se reparten el trabajo equitativamente

Methods	
Modifier and Type	Method and Description
static void	receiving(int id) Le llama un Receiver cada vez que acaba de recibir un paquete.
static void	sending(int id) Le llama un Sender cada vez que acaba de enviar un paquete.

entrega

- package es.upm.dit.adsw.ej5
- todas las clases java que haya hecho
 - con los nombres que se han indicado