

Terza Esercitazione

Unix – System Call Exec
Java – Introduzione Thread

Stefano Monti
smonti@deis.unibo.it

Unix - Esercizio 1

Scrivere un programma C con la seguente interfaccia:

./compilaEdEsegui <file1.c> <file2.c> <fileN.c>

dove file1.c,....., fileN.c sono file sorgenti C.

Il processo padre deve **generare 2*N processi** (figli e/o nipoti), 2 per ciascun sorgente; per ogni file, uno dei processi figli/nipoti si incaricherà di compilare il file, un altro processo figlio/nipote (DISTINTO dal precedente) di metterne in esecuzione l'eseguibile risultante.

Si generino i processi figli sequenzializzando il meno possibile le operazioni di compilazione ed esecuzione.

Vincoli di sincronizzazione

- I processi **compilatori** possono essere messi in esecuzione in maniera **concorrente**, ma...
- La **compilazione deve avvenire prima dell'esecuzione** --> il processo che esegue deve sincronizzarsi col processo che compila

 *con le primitive di
sincronizzazione finora viste*

- il processo esecutore **ATTENDE** il termine dell'esecuzione del processo compilatore --> relazione di gerarchia

Schema di generazione


```

for ( i=1; i<argc;i++){
 pid = fork();
 if (pid == 0){ /* figlio i-esimo*/
 pid = fork();
 if (pid == 0){ /* nipote i-esimo : compilazione*/
 printf("Nipote: compilazione %s\n",argv[i]);
 execl("/usr/bin/gcc", "gcc", argv[i], "-o", executableName, (char *)0);
 perror("Errore in execl\n");
 exit(1); }
 else if (pid > 0){ /* figlio i-esimo : esecuzione*/
 printf("Figlio: esecuzione %s\n",executableName);
 wait(&status); //attesa terminazione nipote
 execl(executableName, executableName, (char *)0);
 perror("Errore in execl\n");
 exit(1); }
 else{ perror("Errore in fork\n"); exit(1);}
 exit(0);}
 else if (pid > 0){ /* padre */
 printf("Padre ....\n");
 }
 else {perror("Errore in fork\n"); exit(1); }
}
for ( i=1; i<argc;i++){
 wait(&status);
}

```

- quali processi eseguono questa porzione di codice?
- a cosa serve?
- perché è al di fuori del ciclo **for** di generazione?

Estensione

- Come fa un esecutore a sapere se il processo compilatore ha compilato correttamente? In particolare, come può l'esecutore venire a conoscenza di eventuali errori di compilazione?

Interazione tra processi:

- modello ad **ambiente locale**: scambio di messaggi; primitive UNIX (non ancora viste)
- modello ad **ambiente globale**: cooperazione tramite accesso a **variabili condivise** tra processi (possibile in Java, non possibile in Unix)

Java - Modello ad ambiente globale

Accesso esclusivo

- Il modificatore **synchronized** permette di **rendere esclusivo l'accesso di un thread ad un metodo**
- In assenza di **synchronized** accessi contemporanei da parte di più thread **potrebbero** portare l'oggetto condiviso in uno **stato inconsistente**

Esercizio 1

- Due persone possono prelevare soldi da uno **stesso conto**
- Le operazioni di prelievo possono essere autorizzate solo **finchè il saldo del conto è positivo**
- Purtroppo i ritardi del terminale di accesso impongono che gli utenti attendano 3 secondi tra il test sulla condizione e l'aggiornamento del saldo

Esercizio 1

- Il saldo iniziale è pari a 10000 €
- Le due persone tentano continuamente di prelevare 3000 €

Suggerimenti:

- Si includa nel main() una verifica del saldo del conto ogni 2 secondi
- Si modelli il conto come classe autonoma e l'operazione di prelievo come un suo singolo metodo
- Si noti cosa succede se si permette **un accesso simultaneo** al conto da parte delle **due persone**

Classe TestMonitor

```
public static void main(String[] args){
 SimpleBankAccount b=new
 SimpleBankAccount(10000);
 Persona p1=new Persona(b);
 Persona p2=new Persona(b);
 p1.start();p2.start();
 for(int i=0;i<100;i++){
 System.out.println("Current Balance"
 +b.getBalance());
 try{Thread.sleep(2000);}
 catch(InterruptedException e){}
 }
}
```

Classe Persona

```
public class Persona extends Thread{
 public SimpleBankAccount b;
 public Persona(SimpleBankAccount b){
 {this.b=b;}
 }
 public void run(){
 for (int x=0;x<3;x++){
 b.withdraw(3000);
 }
 }
}
```

Classe SimpleBankAccount

```
public class SimpleBankAccount {  
 private int balance;  
 public SimpleBankAccount(int initial)  
 {balance=initial;}  
 synchronized public void withdraw(int amount){  
 if(balance-amount>0){  
 try{Thread.sleep(3000);} //Per evidenziare l'interferenza  
 catch(InterruptedException e){}  
 balance-=amount;  
 }  
 }  
 public int getBalance(){return balance;}  
}
```

Sospensione di un thread

sleep(long millisec)

- **sospende** momentaneamente il **thread corrente** per il numero di millisecondi specificati
- si tratta di un **metodo statico**, quindi va invocato sulla classe Thread
- può sollevare una **InterruptedException** che deve essere intercettata

Sincronizzazione

wait() - il thread che la invoca

- si **blocca** in attesa che un altro thread invochi `notify()` o `notifyAll()` per quell'oggetto
- deve essere **in possesso del lock sull'oggetto**
- **al momento della invocazione rilascia il lock**

Sincronizzazione

- `notify()` - il thread che la invoca
risveglia uno dei thread in attesa, scelto **arbitrariamente**
- `notifyAll()` - il thread che la invoca
risveglia tutti i thread in attesa: essi competeranno per l'accesso all'oggetto
- `notifyAll()` è **preferibile** (e può essere **necessaria**) se più thread possono essere in attesa

Esercizio 2

- Un padre decide di aprire un conto corrente per i suoi due figli
- Il primo figlio tenta di prelevare 100€ 1000 volte, il secondo 200€ 1000 volte
- Tali ***prelievi sono permessi*** solo se consentono di mantenere il ***saldo maggiore o uguale a 0***
- Il padre aggiunge 200€ se il conto ha saldo minore o uguale a 0 per 1500 volte

Esercizio 2

Suggerimenti:

- Si stampi il saldo del conto ogni volta che lo si modifica
- Si modellino il padre, i figli e il conto come classi separate

Si verifichi:

- Cosa accade se si utilizza `notify()` anziché `notifyAll()`
- Cosa accade se si utilizza `notify()` e si cambia l'ordine di attivazione dei thread