

Esercitazione 11

23 maggio 2011

Monitor in Java

Sistemi Operativi T - Esercitazione 11

Esercizio 1

In un sito di interesse geologico e` possibile visitare una grotta sotterranea, raggiungibile soltanto attraverso uno stretto cunicolo.

Per motivi di sicurezza, la grotta non puo` ospitare piu` di MAX visitatori contemporaneamente.

Il cunicolo e` cosi` stretto, da non consentire il passaggio contemporaneo di 2 persone in direzioni opposte: il cunicolo deve quindi essere percorso a senso unico alternato.

Per evitare situazioni di deadlock, nell'accesso al cunicolo i processi in uscita dalla grotta devono essere favoriti rispetto a quelli in ingresso.

Utilizzando il linguaggio Java, realizzare una politica di controllo degli accessi alla grotta che tenga conto delle specifiche indicate.

Sistemi Operativi T - Esercitazione 11

Impostazione

Quali thread?

- n visitatori, ognuno con la medesima struttura:
 1. <entrata tunnel in direzione IN>
 2. <attraversamento tunnel in direzione IN>
 3. <uscita tunnel in direzione IN - ingresso grotta>
 4. <visita grotta>
 5. <uscita grotta - entrata tunnel in direzione OUT>
 6. <attraversamento tunnel in direzione OUT>
 7. <uscita tunnel in direzione OUT>

Quale risorsa comune?

- **Grotta:** associamo alla Grotta un "monitor", che controlla gli accessi in base alla politica data. La sincronizzazione viene realizzata mediante variabili condizione.
- **Metodi public:** entrata e uscita dal tunnel (1,3,5,7)

Struttura Thread

```
public class visitatore extends Thread{
 private final int IN=0;
 private final int OUT=1;

 monitor g;
 int id;

 public visitatore(monitor G, int ID){
 g=G;
 id=ID;
 }

 public void run() {
 try {
 g.EntraTunnel(IN, id);
 sleep((int)(Math.random()*1000)); // attrav. Tunnel ingresso
 g.EsciTunnel(IN, id);
 sleep((int)(Math.random()*5000));
 g.EntraTunnel(OUT, id);
 sleep((int)(Math.random()*1000)); // attrav. Tunnel uscita
 g.EsciTunnel(OUT, id);
 } catch (Exception e) {}
 }
}
```

Sistemi Operativi T - Esercitazione 11

Monitor grotta: variabili

- Stato del Tunnel:
 - Numero visitatori nella grotta:
`private int dentro;`
 - Numero visitatori nel tunnel per ogni direzione:
`private int []tunnel=new int[2];`
- Sincronizzazione:
 - lock:
`private Lock lock = new ReentrantLock();`
 - Per la sospensione dei thread che vogliono accedere al tunnel, 1 condition per ogni direzione:
`private Condition []coda=new Condition[2];`
 - Contatori dei thread sospesi per ogni direzione:
`private int []sosp=new int[2];`

Sistemi Operativi T - Esercitazione 11

Monitor

```
public class monitor {
 private final int MAX=7; //capacita` della grotta
 //costanti di direzione:
 private final int IN=0;
 private final int OUT=1;
 private Lock lock = new ReentrantLock();
 private Condition []coda=new Condition[2];
 private int dentro; //persone nella grotta
 private int []tunnel=new int[2]; //persone nel tunnel per ogni direzione
 private int []sosp=new int[2]; //persone sospese per ogni direzione

 public monitor()
 { int i;
 for (i=0; i<2; i++)
 { tunnel[i]=0;
 sosp[i]=0;
 coda[i]=lock.newCondition();
 }
 dentro=0;
 }
}
```

Sistemi Operativi T - Esercitazione 11

Monitor

```
public void EntraTunnel(int d, int id) throws InterruptedException
{ lock.lock();
 try {
 if (d==IN)
 { while ((tunnel[OUT]>0) || (dentro+tunnel[IN]==MAX) ||
 sosp[OUT]>0)
 { sosp[d]++;
 coda[d].await();
 sosp[d]--;
 }
 tunnel[d]++;
 }
 else //uscita dalla grotta
 { while (tunnel[IN]>0)
 { sosp[d]++;
 coda[d].await();
 sosp[d]--;
 }
 tunnel[d]++; dentro--;
 }
 System.out.println("visitatore "+id+" entrato in dir."+d+"\n");
 } finally {lock.unlock();}
}
```

Monitor

```
public void EsciTunnel(int d, int id) throws InterruptedException
{
 lock.lock();
 try { tunnel[d]--;
 if (d==IN)
 dentro++;
 if (tunnel[d]==0) //corridoio vuoto
 coda[altra(d)].signalAll();
 System.out.println("vis. "+id+
 " uscito in direzione"+d+"\n");
 } finally {lock.unlock();}
}
```

Sistemi Operativi T - Esercitazione 11

Monitor

```
public void EsciTunnel(int d, int id) throws InterruptedException
{
 lock.lock();
 try { tunnel[d]--;
 if (d==IN)
 dentro++;
 if (tunnel[d]==0) //corridoio vuoto
 coda[altra(d)].signalAll();
 System.out.println("vis. "+id+
 " uscito in direzione"+d+"\n");
 } finally {lock.unlock();}
}

private int altra(int dir)
{ int ret;
  if (dir==IN) ret=OUT;
  else ret=IN;
  return ret;
}

} // fine monitor
```

Sistemi Operativi T - Esercitazione 11

Test

```
import java.util.concurrent.*;

public class Grotta {
 public static void main(String[] args) {
 int N=10;
 int i;
 int NV;

 visitatore [] V = new visitatore[N];
 monitor g=new monitor();
 for (i=0;i<N;i++) //creazione uomini e donne
 V[i] = new visitatore(g,i+1);

 for (i=0;i<N;i++) //attivazione
 V[i].start();
 }
}
```

Sistemi Operativi T - Esercitazione 11

Esercizio 2

Si consideri un sito web dedicato ai collezionisti di figurine dell'album "*Campionato di calcio 2010-2011*".

L'album è composto da 100 diverse figurine, ognuna individuata univocamente da un intero; tra di esse, 30 sono classificate come **figurine rare**, e le rimanenti 70 come **figurine normali**.

Il sito offre un servizio che permette ad ogni utente collezionista di effettuare scambi di figurine.

A questo scopo il sistema gestisce un deposito di figurine, nel quale, per ogni diversa figurina vi può essere più di un esemplare.

Sistemi Operativi T - Esercitazione 11

Il meccanismo di scambio, è regolamentato come segue:

- Si può scambiare solo **una figurina alla volta**;
- **Richiesta di scambio**: ogni utente U che desidera una figurina A può ottenerla, se a sua volta offre un'altra figurina B; in seguito a una richiesta di scambio, il sistema aggiunge la figurina B all'insieme delle figurine disponibili e successivamente verifica se esiste almeno una istanza di A disponibile:
 - se A è disponibile, essa viene assegnata all'utente, che può così continuare la propria attività;
 - se A non è disponibile, l'utente U viene messo in attesa.

Si progetti la politica di gestione del servizio di scambio che tenga conto delle specifiche date e che inoltre soddisfi il seguente vincolo:

- le richieste di **utenti che offrono figurine rare abbiano la precedenza sulle richieste di utenti che offrono figurine normali**;

Si realizzi un'applicazione nel linguaggio Java che, utilizzando il concetto di monitor, implementi la politica di gestione data.

Sistemi Operativi T - Esercitazione 11

Spunti e suggerimenti (1)

Quali thread?

- thread iniziale
- K utenti del servizio

Quale risorsa comune?

- **Deposito delle Figurine**
- associamo al Deposito un "**monitor**", che controlla gli accessi in base alla specifica politica di accesso. La sincronizzazione viene realizzata mediante **variabili condizione**

Sistemi Operativi T - Esercitazione 11

Spunti e suggerimenti (2)

Struttura dei thread:

```
public class collezionista extends Thread{
 private monitor M;
 private int offerta, richiesta, max;

 public collezionista(monitor m, int NF){
 this.M=m;
 this.max=NF;
 }

 public void run(){
 try {
 while (true)
 {
 <definizione di offerta e richiesta>
 M.scambio(offerta, richiesta);
 Thread.sleep(250);
 }
 } catch (InterruptedException e) {
 }
 }
}
```

Sistemi Operativi T - Esercitazione 11

Monitor Deposito Figurine

Stato del Deposito:

- **Figurine disponibili:** vettore di 100 interi (uno per figurina della collezione)

```
private int[] FIGURINE;
```

Dove:

FIGURINE[i] è il numero di esemplari disponibili della figurina i.

Convenzione adottata:

- Se $i < 30$, si tratta di una figurina rara;
- Se $i \geq 30$, si tratta di una figurina comune.

Sistemi Operativi T - Esercitazione 11

Monitor Deposito Figurine

- Sincronizzazione:

- Lock per la mutua esclusione:

```
private Lock lock = new ReentrantLock();
```

- Condition. Per la sospensione dei thread in attesa di una figurina, definiamo 2 condition (una per ogni livello di priorità):

```
private Condition rare= ...; //coda thread che hanno  
offerto figurine rare
```

```
private Condition normali= ...; //coda thread hanno  
offerto figurine normali
```

- Contatori dei thread sospesi in ogni coda:

```
private int[] sospRare;  
private int[] sospNormali;
```

Sistemi Operativi T - Esercitazione 11

Definizione Monitor

```
public class monitor  
{ //Dati:  
private final int N=100; //numero totale di figurine  
private final int maxrare=30;  
private int[] FIGURINE; //figurine disponibili  
private Lock lock= new ReentrantLock();  
private Condition rare= lock.newCondition();  
private Condition normali= lock.newCondition();  
private int[] sospRare;  
private int[] sospNormali;  
  
//Costruttore:  
public monitor(int N ) {...}  
  
//metodi "entry":  
public void scambio(int off, int rich) throws  
 InterruptedException  
{...}  
}
```

Sistemi Operativi T - Esercitazione 11