

Esercitazione #7 -- Corso di Sistemi Operativi

Sincronizzazione in Java

Luca Gherardi e Patrizia Scandurra – a.a. 2012-13

Usare il meccanismo dei semafori in 1, un meccansimo a piacere (modificatore synchronized, o semafori, o lock con variabili condizione) in 2.

1. **Party.** Si progetti una applicazione Java che simuli una festa (la risorsa condivisa) con un numero di posti liberi limitato e un numero di invitati maggiore. Supporre che alcuni invitati attendono all'ingresso per un certo periodo di tempo (attesa con timeout), dopodiché lasciano perdere. L'applicazione dovrà essere organizzata nelle seguenti classi:
- **Party:** La classe **Party** simula la festa, quindi ha un *numero di posti disponibile* e un *semaforo* per l'accesso concorrente. La classe dispone inoltre dei metodi **goIn()** e **goIn(millis)** (passato il timeout **millis**, si risolve senza l'accesso) con cui gli invitati provano ad entrare alla festa, del metodo **goOut()** per uscire dalla festa liberando un posto, e del metodo **goOutWithStamp()** per uscire dalla festa con un timbro sul braccio senza liberare un posto e per poter poi rientrare con il metodo **goInWithStamp()** senza competere per l'accesso.
 - **Invited:** La classe per i thread che accedono alla festa. Il task di un invitato è quello di provare ad entrare nella festa (acquisendo il diritto ad accedere), divertirsi un po' (simulato da uno **sleep random**), uscire (rilasciando il diritto di accesso ad altri) o uscire col timbro (senza rilasciare il diritto di accesso ad altri), riposarsi un po' (**sleep random**) e provare a ritornare dentro.
 - **LazyInvited** Classe che estende la classe **Invited** per rappresentare un invitato "lazy" (pigro). Un invitato pigro ha lo stesso ciclo di vita di un invitato normale, con l'eccezione che dopo 5 secondi di fila per entrare alla festa si annoia ed esce dalla coda. In questo caso, il metodo **goIn(millis)** effettua un **tryAcquire()** che, passato il timeout, si risolve senza l'accesso lasciando libero però l'invitato di fare altro.
 - **MainPR.** Classe contenente un metodo **main()** per la simulazione della festa. Ad esempio:

```
public static void main(String[] args) {
 //Definiamo il party di 20 persone concorrenti
 Party party = new Party(20);

 //Creiamo 40 invitati (con un esubero di 20)
 Invited inLista[] = new Invited[40];

 //metà saranno lazy, gli altri no
 for(int i=0;i<inLista.length;i++){
 Invited tmp;
 if (i%2==0)
 tmp = new Invited("NotLazy#" + i, party);
 else
 tmp = new LazyInvited("Lazy#" + i, party);
 inLista[i]=tmp;
 }

 //avviamo i 40 invitati (in un dato istante, al più 20 persone possono essere presenti alla festa)
 for(int i=0;i<inLista.length;i++)
 inLista[i].start();
}
```

[**Suggerimento:** Per implementare il metodo **goIn(millis)** della classe **Party**, usare il metodo **semaphore.tryAcquire(time, TimeUnit.SECONDS)** sul semaforo.]

2. **Single Lane Bridge** Un ponte (vedi Figura 1.) lungo un fiume è talmente stretto da permettere una sola carreggiata di transito da usare in modo *bidirezionale* dalle autovetture provenienti da entrambe le direzioni (auto rosse da sinistra e auto blu da destra). Uno scontro (violazione della proprietà di *safety*) avviene se due autovetture (vedi Figura 1) provenienti da direzioni opposte (una rossa ed una blu) entrano nel ponte nello stesso tempo.

Figura 1

Figura 2

La Figura 2 suggerisce una soluzione al problema del transito attraverso una turnazione stretta tra macchine blu e rosse. Si fornisca tale soluzione in Java sfruttando il meccanismo di sincronizzazione dei semafori. A tale scopo, si definisca una classe `SafeBridge` che implementi l'interfaccia `Bridge` di seguito riportata contenente i metodi eseguiti dai thread (le auto rosse e blu) per l'ingresso (*enter*) e l'uscita (*exit*) dal ponte.

```
interface Bridge {
 abstract void redEnter() throws InterruptedException;
 abstract void redExit();
 abstract void blueEnter() throws InterruptedException;
 abstract void blueExit();
}
```

ATTENZIONE Proporre una soluzione che non soffre del problema della *starvation* delle auto, oltre che garantire la mutua esclusione. Se ad es. è presente una fila lunga di macchine rosse e le "rosse" hanno avuto l'opportunità di passare, assicurarsi che le eventuali macchine blu non aspettino un tempo *indefinitamente lungo* (devono prima passare tutte le "rosse") per poter passare.

[*Suggerimento*: Definire nella classe `SafeBridge` attributi per mantenere il conteggio delle auto blu e rosse in transito sul ponte ed altri contatori per raffinare il protocollo di accesso concorrente al ponte.]