

Esercizio sui Semafori

Il mercato ortofrutticolo

Esercizio di programmazione concorrente in Java

- Si vuole realizzare un sistema per la gestione delle transazioni commerciali relative a un mercato ortofrutticolo all'ingrosso.
- Il sistema deve permettere a un numero arbitrario di thread concorrenti, ciascuno rappresentante un utente, di effettuare acquisti (nel caso di grossisti) e vendite (nel caso di produttori).
- Per semplicità si supponga che:
 - il mercato tratti solo un tipo di merce (es. ciliegie), che può essere acquistato/venduto a multipli interi del quintale
 - il prezzo di vendita al quintale (PV) e di acquisto al quintale (PA) siano costanti.
- Il mercato ha una capacità massima M che esprime il numero massimo di quintali di merce che possono essere immagazzinati.
- Gli utenti sono quindi di due tipi:
 - **Produttore**: vende al mercato un quantitativo Q_p di merce al prezzo PV; ottiene quindi la somma $Q_p * PV$
 - **Grossista**: acquista dal mercato un quantitativo Q_g di merce al prezzo PA; cede quindi la somma $Q_g * PA$
- Si sviluppi un'applicazione java che, rappresentando ogni utente come un thread concorrente, e utilizzando i semafori come strumenti di sincronizzazione tra thread, realizzi il sistema.

Esempio di soluzione

- Il mercato è una risorsa condivisa dai thread concorrenti -> classe risorsa
- Le variabili che caratterizzano lo stato della risorsa sono:
 - **Merce**: la quantità di merce in quintali depositata nel mercato
 - **Cassa**: la somma (in euro) disponibile nella cassa del mercato
- Due tipi di thread:
 - **Produttore**: immette merce e estrae euro
 - **Grossista**: immette soldi e estrae merce
- **Sincronizzazione: 3 semafori**
 - **sM**: mutua esclusione nell'accesso alla risorsa
 - **sP**: sospensione dei produttori
 - **sG**: sospensione dei grossisti

Thread produttore

```
import java.util.Random;

public class threadP extends Thread{ // thread Produttore
 risorsa r; // risorsa condivisa: mercato

 public threadP(risorsa R)// costruttore
 {
 this.r=R;
 }

 public void run()
 {
 int Qp;
 Qp=(int )(Math.random()*10+1);
 System.out.print("\n[P]: il mio ID è: "+getName()+" e
 voglio vendere "+ Qp + " quintali..\n");
 r.vendi(Qp); // accesso al mercato per vendere

 } //chiude run
}
```

Thread grossista

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

public class threadG extends Thread{ // thread grossista
 risorsa r;

 public threadG(risorsa R)
 { this.r=R;
 }

 public void run()
 { int Qg;
 Qg=(int) (Math.random()*10+1) ;
 System.out.print("\n[G]: il mio ID è: "+getName()+"e
 voglio acquistare "+ Qg + " quintali..\n");
 r.compra(Qg); // accesso al mercato per acquistare
 } //chiude run
}
```

Mercato: risorsa condivisa

```
import java.util.concurrent.*;
public class risorsa { // rappresenta il mercato
 final int PV=10; // prezzo di vendita per i produttori
 final int PA=12; // prezzo di acquisto per i grossisti
 final int MAX= 100; // capacità massima mercato
 int merce, cassa;
 Semaphore sP; /* per la sospensione dei produttori; */
 Semaphore sG; /* per la sospensione dei grossisti */
 int sospesiP; // numero thread produttori sospesi su Sp
 // in attesa di soldi o di spazio
 int sospesiG; // numero thread grossisti sospesi su sG
 // in attesa della merce richiesta

 Semaphore sM; // semaforo di mutua esclusione

 // continua..
```

```
// continua classe risorsa...
```

```
public risorsa(int M, int C) // costruttore
{
 sP=new Semaphore (0);
 sG=new Semaphore (0);
 sM=new Semaphore (1); // sem. di mutua
 esclusione
 merce=M;
 cassa=C;
 sospesiG=0;
 sospesiP=0;
}
```

```
// continua..
```

```

//.. continua
public void compra(int quintali) // eseguita da grossisti
{
 int i;
 int prezzo; // prezzo totale
 prezzo=quintali*PA;
 try{ sM.acquire(); // inizio sezione critica
 while (quintali>merce)
 {
 sospesiG++;
 sM.release();
 sG.acquire(); // attesa
 sM.acquire();
 }
 merce=merce-quintali;
 cassa=cassa+prezzo;
 while (sospesiP>0) // risveglio i produttori
 {
 sP.release();
 sospesiP--;
 }
 sM.release(); //fine sez critica
 }catch(InterruptedException e){}
}
// continua..

```

```

//.. continua
public void vendi(int quintali) // eseguita da produttori
{
 int i;
 int ricavo; // ricavo dalla vendita

 ricavo=quintali*PV;
 try{ sM.acquire(); // inizio sezione critica
 while ((ricavo>cassa) || (quintali+merce>MAX))
 {
 sospesiP++;
 sM.release();
 sP.acquire(); // attesa
 sM.acquire();
 }
 merce=merce+quintali;
 cassa=cassa-ricavo;
 while (sospesiG>0) // risveglio i grossisti
 {
 sG.release();
 sospesiG--;
 }
 sM.release(); //fine sez critica
 }catch(InterruptedException e){}
} }// fine classe risorsa

```

Programma di test

```
import java.util.concurrent.*;
public class mercato{
 public static void main(String args[]) {
 int i;
 final int NP=10;//produttori
 final int NG=10; //grossisti
 final int MERCE=9; // quintali inizialmente nel mercato
 final int CASSA=50; //soldi disponibili in cassa
 risorsa R=new risorsa(MERCE, CASSA);
 System.out.print("\nSISTEMA AVVIATO: ci sono "+ MERCE +"
quintali e "+ CASSA + " EURO....\n");
 threadP []TP=new threadP[NP]; //thread produttori
 threadG []TG=new threadG[NG]; //thread grossisti
 for (i=0; i<NP; i++)
 TP[i]=new threadP(R);
 for (i=0; i<NG; i++)
 TG[i]=new threadG(R);
 for (i=0;i<NP; i++)
 TP[i].start();
 for (i=0;i<NG; i++)
 TG[i].start(); }}
}
```