Programación Concurrente

Práctica 4: Locks con granularidad fina y algoritmos lock-free

- 1. Analizar, para cada una de las implementaciones listas vistas en clase, que cambios deberían introducirse si las claves hash no fuesen únicas.
- 2. Considerar el siguiente monitor:

```
class Figura{
  int x = 0;
  int y = 0;
  int alto = 0;
  int ancho = 0;

public synchronized void ajustarPosicion{
 x = algunX();
 y = algunY();
  }

public synchronized void ajustarTamano{
 alto = algunAlto();
 ancho = algunAncho();
  }

...
}
```

Asumir que algunX y algunY no utilizan alto y ancho, y que algunAlto y algunAncho no utilizan información sobre la posición.

Dar una solución basada en locks para permitir que puedan ajustarse el tamaño y la posición de manera concurrente.

3. Considerar el siguiente monitor:

```
public class Recursos {
 Object[] recursos;
 int capacidad;
 public Recursos(int n){
 capacidad = n;
 recursos = new Object[capacidad];
 }
 public synchronized void assign(int pos, Object o){
 if (pos < capacidad)</pre>
 recursos[pos] = o;
 }
 public synchronized void swap(int i,int j){
 if (i < capacidad && j < capacidad){</pre>
 Object aux = recursos[i];
 recursos[i] = recursos[j];
 recursos[j] = aux;
 }
 }
}
```

a) Dar una solución basada en locks que permita ejecutar concurrentemente operaciones assign y swap que operen sobre distintos recursos.

- b) Indicar si su solución es libre de inanición.
- 4. Considerar la implementación de listas que utiliza sincronización optimista.
 - a) Mostrar un escenario en el que un thread intenta indefinidamente eliminar a un nodo sin conseguirlo.
 - b) Mostrar que la implementación no es correcta si se cambia el orden en que la operación add adquiere los locks sobre pred y curr.
- 5. Considere el siguiente monitor

```
public class Tabla {
 HashMap<Integer,Object> tabla = new HashMap<Integer,Object>();
 private final Lock lock = new ReentrantLock();

 private void actualizarEntrada (int i){
 lock.lock();
 try{
 Object v1 = tabla.get(i);
 Object v2 = ComputacionalmenteCostoso(v1);
 tabla.remove(i);
 tabla.put(i,v2);
 }
 finally{
 lock.unlock();
 }
 }
}
```

- a) Modificar la implementación de la operación actualizarEntrada utilizando la técnica de sincronización optimista para evitar que la estructura se encuentre bloqueada mientras se realiza el cómputo ComputacionalmenteCostoso.
- b) Indicar si la solución propuesta es libre de inanición. Justificar.
- 6. Considere la siguiente implementación de una cola no acotada.

```
class Stack {
 synchronized boolean isEmpty() { ... }
 synchronized Object pop() { ... }
 synchronized void push(Object o) { ... }
 }
class Queue {
 Stack in = new Stack();
 Stack out = new Stack();
 void enq(Object o){ in.push(o); }
 Object deq() {
 if(out.isEmpty()) {
 while(!in.isEmpty()) {
 out.push(in.pop());
 }
 return out.pop();
 }
}
```

- a) Mostrar que la implementación no es correcta si las operaciones enq and deq pueden ser invocadas concurrentemente.
- b) Dar una solución correcta que utilice dos pilas y que permita la ejecución concurrente de enq and deq (al menos cuando la pila out no está vacía).
- 7. Considerar la implementación de una cola acotada que utiliza dos locks y la variable atómica size. Notar que el uso de size requiere la sincronización de los métodos enq y deq, que puede transformase en un cuello de botella que secuencializa a las operaciones. Modificar la solución considerando dos contadores, uno de incrementos y uno de decrementos de modo tal de minimizar la sincronización a los casos en los que es indispensable contar con el tamaño efectivo de la cola.
- 8. Implementar una pila acotada.
- 9. Considere la implementación de la pila lock-free.
 - a) Mostrar que el problema ABA puede darse si no se cuenta con un garbage collector.
 - b) Modificar la solución para evitar el problema ABA cuando no se cuenta con un garbage collector.
- 10. Implementar un contador que provea las operaciones inc, get and reset de manera lock-free. Indicar sin las operaciones son wait-free.
- 11. Dar una implementación libre de locks para las operaciones de la clase Figura en el Ejercicio 2.