

Processi e Thread

Walter Cazzola

Dipartimento di Informatica e Comunicazione
Università degli Studi di Milano

Processi

Nozioni Generali e Caratteristiche.

Definizione.

Un **processo** è una sequenza di codice in esecuzione assieme al suo ambiente.

È un'attività controllata da un programma che si svolge su un processore, quindi, un programma può essere composto da più processi.

Nota: I processi sono l'unità di esecuzione in ambiente distribuito.

Processi

Struttura dei Processi in Memoria.

Un processo è composto da una parte statica:

- area codice
nell'area codice viene memorizzato (debitamente tradotto) il codice del processo che guiderà l'evoluzione dello stesso;
- area dati globali
nell'area dati globali vengono memorizzati tutti i dati con visibilità globale.

Thread

Definizione e Nozioni Generali.

Cos'è un Thread?

- un thread (o processo leggero) è una sequenza di istruzioni di un programma in corso di esecuzione.

Praticamente il flusso esecutivo di un processo viene scomposto in più flussi concorrenti.

I threads di uno stesso processo condividono l'area dati e codice. È, pertanto, necessaria una sincronizzazione nell'accesso ai dati globali.

Vantaggio: il cambio di contesto tra threads è più veloce che tra processi.

Outline

- 1 **Processi e Thread**
 - Processi: Nozioni Generali e Caratteristiche
 - Thread: Definizione e Nozioni Generali
 - Thread e Concorrenza
- 2 **Thread in Java**
 - Estendere Thread vs Implementare Runnable
 - Sincronizzazione dei Thread
 - Stati e Ciclo di Vita dei Thread
- 3 **Thread in Java: Caso di Studio**
 - Il Caso di Studio.

Processi

Nozioni Generali e Caratteristiche (Segue).

Distribuiti.

Sono eseguiti su computer e ambienti diversi.

Autonomi.

Ogni processo ha un proprio ciclo di vita, indipendente da quello degli altri processi. Durante il proprio ciclo di vita ogni processo porta a termine il proprio compito.

Interagenti.

I processi durante la propria computazione necessitano di servizi offerti da altri processi. Se ci sono molte interazioni tra due processi si parla di accoppiamento forte, altrimenti di accoppiamento lasco.

Processi

Struttura dei Processi in Memoria.

Un processo è composto da una parte dinamica:

- Stack
gestisce l'attivazione delle procedure, vi sono quindi memorizzate anche le variabili locali ed i parametri della procedura attivata;
- Heap
nello heap vengono memorizzati i dati allocati dinamicamente (puntatori, array, etc. ...).

Thread

Ciclo di Vita dei Thread.

Un thread viene creato ed inizia la propria esecuzione

- il nuovo thread avrà una propria identità ed il SO lo tratterà come qualsiasi altro processo, applicandogli le proprie politiche di schedazione. Il thread è running.

Può mettersi in attesa del verificarsi di una condizione

- il passaggio dallo stato di dormiente (sleeping o waiting) a quello di attivo (running) è regolato dal SO tramite segnali.

Conclude la propria computazione

- il flusso esecutivo torna a confluire in quello che lo ha originato. Il thread è stopped.

Thread

Thread e Concorrenza.

Multitasking permette di eseguire diversi compiti entro un unico programma.

Su un computer "sequenziale" i thread di un programma condividono l'unica CPU del computer.

Time slicing: i thread si alternano in esecuzione per una fetta (quanto) del tempo di CPU.

Thread

Thread in Java.

Il multi-threading permette di scrivere server che gestiscono più richieste contemporaneamente.

Java ha i thread nativi

- i thread sono supportati a livello di linguaggio.

Java ha la classe Thread per gestire i thread

- c'è una corrispondenza tra i thread forniti dal linguaggio e la classe Thread.

I thread sono controllati tramite i metodi della classe Thread.

Thread in Java

La Classe Thread (Segue).

```
public class Thread extends Object implements Runnable {
 // costruttori
 public Thread();
 public Thread(Runnable target);
 public Thread( String name );

 // metodi di classe
 public static native void sleep(long ms) throws InterruptedException;
 public static native void yield();

 // metodi
 public final String getName();
 public final int getPriority();
 public void run(); // unico metodo dell'interfaccia Runnable
 public final void setName();
 public final void setPriority();
 public synchronized native void start();
 public final void stop();
}
```

Thread in Java

I Metodi della Classe Thread.

void interrupt()

- Permette di interrompere l'esecuzione di un thread, solo quando lo stato dell'oggetto corrispondente è consistente. Cioè quando il thread è dormiente o in attesa di un evento.

void join()

- Permette di bloccare il chiamante fintanto che il thread associato termina la propria esecuzione.

void yield()

- Mette temporaneamente in pausa il thread correntemente in esecuzione permettendo ad un altro thread di partire.

Thread

Scope delle Variabili nei Thread.

Variabili locali ad un metodo sono locali ai thread

- modifiche ad una variabile locale ad un thread non sono visibili agli altri thread;
- **variabili locali**: variabili dichiarate in un metodo.

Nota: non sono visibili perché i thread non condividono lo stack.

Variabili globali sono condivise da tutti i thread

- **Variabili globali**: campi statici o di istanza della classe.

Nota: sono condivise perché non sono allocate sullo stack.

Thread in Java

La Classe Thread.

È una rappresentazione a run-time di un thread

- tramite un'istanza di questa classe è possibile manipolare il thread associato.

I metodi principali sono:

- Start;
- Stop;
- Run;
- Interrupt;
- Join.

Thread in Java

I Metodi della Classe Thread.

void run()

- Viene chiamato automaticamente quando il thread è attivato. Deve essere ridefinito per costruire thread con comportamenti particolari.

void start()

- Permette di attivare un thread. Una chiamata a questo metodo chiama a sua volta il metodo run().

```
Thread execution = new Thread(anObject);
execution.start();
```

void stop()

- Permette di fermare un thread. Un thread stoppato non può successivamente essere fatto ripartire. L'uso di questo metodo viene sconsigliato perché può lasciare un oggetto in uno stato inconsistente.

Thread in Java

Creazione dei Thread.

Associo un identificatore ad ogni thread che viene stampato quando il thread parte.

- IdThread ridefinisce Thread.run().

```
public class IdThread extends Thread {
 private int num;
 public IdThread(int n) {
 num = n;
 }
 public void run() {
 System.out.print(num);
 } // run()
} // IdThread

public class IdThreads {
 public static void main(String args[]) {
 IdThread idT1, idT2, idT3;
 idT1 = new IdThread(1); idT1.start();
 idT3 = new IdThread(3); idT3.start();
 idT2 = new IdThread(2); idT2.start();
 } // main()
} // IdThreads
```

- I thread sono eseguiti nell'ordine con cui sono fatti partire.

```
[16:54]cazzola@ulik:~/SD/threads> java IdThreads
132
```

Thread in Java

Interfaccia Runnable.

Implementare l'interfaccia Runnable è un modo alternativo per rendere una classe multi-thread.

- In questo modo una classe qualsiasi può diventare un thread.

Tramite i costruttori della classe Thread, ad una classe X che implementa l'interfaccia Runnable può essere associato un thread.

L'attivazione del metodo start() dell'oggetto thread attiverà il metodo run() della classe X.

Thread in Java

Controllo sui Thread: setPriority().

setPriority(int) assegna ai thread una priorità compresa tra: Thread.MIN_PRIORITY e Thread.MAX_PRIORITY.

```
public class IdPriThread extends Thread {
 private int num;

 public IdPriThread(int n) {
 num = n;
 setPriority(n);
 }

 public void run() {
 for (int k = 0; k < 2000000; k++)
 if (k % 1000000 == 0)
 System.out.println(num);
 } // run()
} // IdPriThread
```

Inizializza la priorità del thread al suo identificativo.

Un thread a priorità più alta interromperà l'esecuzione dei thread a priorità più bassa.

L'implementazione dei Thread è dipendente dalla piattaforma:

- un thread con priorità alta e che non rilascia mai la CPU potrebbe creare un livelock.

Nota. I thread sono eseguiti rispettando l'ordine imposto dalla priorità.

```
[17:54]cazzola@ulik:~/SD/threads> java IdPriThread
5544332211
```

Thread

La Natura Asincrona dei Thread.

I thread sono asincroni, la loro durata ed il loro ordine di esecuzione è imprevedibile.

- Non è possibile prevedere quando un thread verrà interrotto.

Una semplice istruzione Java viene tradotta in più istruzioni interne (bytecode).

Unica Istruzione Java

```
int N = X + 3;
```

diventa

Java Bytecode

```
2: iload_1 ; preleva il contenuto di X
3: iconst_3 ; carica la costante 3
4: iadd ; somma 3 a X
5: istore_2 ; copia il risultato in N
```

Pertanto, l'interpretazione di un'istruzione Java può essere interrotta in modo differente da quanto ci si aspetti.

Thread

La Natura Asincrona dei Thread: Sincronizzazione (Segue).

Ogni oggetto ha un semaforo associato.

Ogni semaforo ha due operazioni:

- get, e
- release

Ogni thread quando accede ad una zona critica tenta di prendere possesso del semaforo (get); se non ci riesce verrà messo a dormire e ci ritenterà quando un altro thread rilascerà (release) tale semaforo.

Thread

La Natura Asincrona dei Thread: Sincronizzazione (Segue).

Ogni thread quando accede ad una zona critica tenta di prendere possesso del semaforo (get); se non ci riesce verrà messo a dormire e ci ritenterà quando un altro thread rilascerà (release) tale semaforo.

- get, e
- release

Ogni thread quando accede ad una zona critica tenta di prendere possesso del semaforo (get); se non ci riesce verrà messo a dormire e ci ritenterà quando un altro thread rilascerà (release) tale semaforo.

Thread in Java

Creazione dei Thread (Runnable).

Un thread può essere creato a partire da un oggetto qualsiasi purché implementi l'interfaccia Runnable.

```
public class IdThread implements Runnable {
 private int num;
 public IdThread(int n) {
 num = n;
 }
 public void run() {
 System.out.println(num);
 } // run()
} // IdThread
```

Un oggetto Runnable implementa run().

Crea un oggetto Runnable.

```
Thread idT1;
idT1 = new Thread(new IdThread(1));
idT1.start();
```

Thread in Java

Controllo sui Thread: sleep().

Il metodo sleep() forza il thread ad attendere per un fissato periodo di tempo.

- Es., la run() di IdThread è modificata per stampare in ordine casuale.

```
public void run() {
 for (int k=0; k < 10; k++) {
 try {
 Thread.sleep((long)(Math.random() * 1000));
 } catch (InterruptedException e) {
 System.out.println(e.getMessage());
 }
 System.out.println(num);
 } // for
} // run()
```

- I thread sono eseguiti in ordine casuale.

```
[18:16]cazzola@ulik:~/SD/threads> java IdThread
14522314532143154232152423541243235415523113435451
```

Thread

La Natura Asincrona dei Thread: Sincronizzazione.

La condivisione delle variabili globali da parte di più thread può creare problemi di consistenza. Ad es.

```
public class BankAccount implements Runnable {
 private int balance;
 ...
 public void withdraw(int amount) throws NotEnoughMoneyException() {
 if (balance - amount >= 0) balance -= amount;
 else throw new NotEnoughMoneyException();
 }
}
```

Thread ₁	Thread ₂	balance
if (balance - amount >= 0)		15
	if (balance - amount >= 0)	15
balance -= amount;		5
	balance -= amount;	-5

Thread

La Natura Asincrona dei Thread: Sincronizzazione (Segue).

I semafori sono nascosti al programmatore.

- Una regione critica viene introdotta dallo statement:
- oppure, definendo i metodi come **synchronized**.

```
synchronized (anObject) {
 // regione critica
}
```

```
public synchronized int aSynchronizedMethod(...) {
 // regione critica
}
```

La regione critica è implementata come un monitor, il thread riesce ad entrare solo se riesce ad impossessarsi del corrispondente semaforo.

```
public class Reentrant {
 public synchronized void a() {
 b();
 System.out.println("here I am, in a()");
 }
 public synchronized void b() {
 System.out.println("here I am, in b()");
 }
}
```

- Un thread può riacquisire un lock evitando il deadlock.

```
[15:58]cazzola@ulik:~> java Reentrant
here I am, in b()
here I am, in a()
```

Thread

La Natura Asincrona dei Thread: Sincronizzazione (Segue).

I semafori sono nascosti al programmatore.

- Una regione critica viene introdotta dallo statement:
- oppure, definendo i metodi come **synchronized**.

```
synchronized (anObject) {
 // regione critica
}
```

```
public synchronized int aSynchronizedMethod(...) {
 // regione critica
}
```

La regione critica è implementata come un monitor, il thread riesce ad entrare solo se riesce ad impossessarsi del corrispondente semaforo.

```
public class Reentrant {
 public synchronized void a() {
 b();
 System.out.println("here I am, in a()");
 }
 public synchronized void b() {
 System.out.println("here I am, in b()");
 }
}
```

- Un thread può riacquisire un lock evitando il deadlock.

```
[15:58]cazzola@ulik:~> java Reentrant
here I am, in b()
here I am, in a()
```

Thread

Stati e Ciclo di Vita.

Il ciclo di vita dei thread consiste nel passaggio in diversi stati.

Descrizione degli Stati

- Ready:** Pronto per l'esecuzione ma in attesa della CPU.
- Running:** In esecuzione.
- Waiting:** In attesa di un evento.
- Sleeping:** Sospeso un periodo.
- Blocked:** In attesa di completare l'I/O.
- Dead:** Terminato.

Legenda: il controllo del sistema.
il controllo del programma.

Thread in Java: Case Study

Classe TakeANumber (1ª Versione).

Risorsa Condivisa: un oggetto di tipo TakeANumber verrà condiviso da molti thread.

```

class TakeANumber {
 private int next = 0; // ultimo cliente da servire
 private int serving = 0; // prossimo cliente da servire

 public synchronized int nextNumber() {
 next = next + 1;
 return next;
 } // nextNumber()

 public int nextCustomer() {
 ++serving;
 return serving;
 } // nextCustomer()
} // TakeANumber
  
```

Aver reso una regione critica il metodo nextNumber() evita problemi di accesso contemporaneo alla distributrice di biglietti da parte di più clienti.

Thread in Java: Case Study

La Classe Customer.

I clienti prendono il numero successivo.

```

public class Customer extends Thread {
 private static int number = 10000; // ID iniziale
 private int id;
 private TakeANumber takeANumber;

 public Customer( TakeANumber gadget ) {
 id = ++number; // ID unico per ogni cliente
 takeANumber = gadget;
 }

 public void run() {
 try {
 sleep( (int)(Math.random() * 1000 ) );
 System.out.println("Il cliente " + id + " prende il numero "
 + takeANumber.nextNumber());
 } catch (InterruptedException e) {
 System.out.println("Errore: " + e.getMessage());
 }
 } // run()
} // Customer
  
```

Thread in Java: Case Study

La Classe Bakery.

Il panettiere dà il via ai thread rappresentanti i clienti ed il commesso, tutti puntano allo stesso dispositivo per distribuire i biglietti, istanza di TakeANumber.

```

public class Bakery {
 public static void main(String args[]) {
 System.out.println("Inizializzo i thread del commesso e dei clienti.");
 TakeANumber numberGadget = new TakeANumber();
 Clerk clerk = new Clerk(numberGadget);
 clerk.start(); // un commesso
 for (int k = 0; k < 5; k++) {
 Customer customer = new Customer(numberGadget);
 customer.start(); // cinque clienti
 }
 } // main()
} // Bakery
  
```

Thread in Java: Case Study

Thread Cooperanti.

La cooperazione tra thread richiede una sincronizzazione esplicita ed un coordinamento.

Problema: considerare lo scenario "coda dal panettiere" con un commesso ed uno o più clienti. Usare un dispositivo che distribuisce i biglietti per gestire la coda.

Decomposizione del Problema:

- **Bakery:** programma principale, inizia i thread.
- **TakeANumber:** tiene traccia di chi è il prossimo.
- **Clerk:** serve il cliente successivo.
- **Customer:** attende in coda di essere servito.

Thread in Java: Case Study

Monitors e Mutua Esclusione in Java.

Monitor: un meccanismo che assicura che solo un thread alla volta possa eseguire un metodo definito come synchronized.

Quando un metodo synchronized (es., nextNumber()) è invocato, l'oggetto corrispondente (cioè TakeANumber) passa in stato locked.

Mutua esclusione: fintanto che un oggetto è locked, nessuno dei suoi metodi synchronized può essere eseguito.

Concludendo, quando un cliente sta prendendo un numero non potrà essere interrotto da nessun altro cliente.

Thread in Java: Case Study

La Classe Clerk.

Il commesso continua a servire i clienti rispettando la coda.

```

public class Clerk extends Thread {
 private TakeANumber takeANumber;

 public Clerk(TakeANumber gadget) {
 takeANumber = gadget;
 }

 public void run() {
 while (true) {
 try {
 sleep( (int)(Math.random() * 50) );
 System.out.println("Il commesso sta servendo il cliente"+
 " col biglietto numero "+takeANumber.nextCustomer());
 } catch (InterruptedException e) {
 System.out.println("Errore " + e.getMessage() );
 }
 } //while
 } //run()
} // Clerk
  
```

Thread in Java: Case Study

Problema: Clienti Fantasma.

Problema: il commesso non attende l'arrivo dei clienti per iniziare a servirli.

```

[22:45]cazzola@ulik:~/SD/threads> java Bakery
Inizializzo i thread del commesso e dei clienti.
Il commesso sta servendo il cliente col biglietto numero 1
Il commesso sta servendo il cliente col biglietto numero 2
Il commesso sta servendo il cliente col biglietto numero 3
Il commesso sta servendo il cliente col biglietto numero 4
Il commesso sta servendo il cliente col biglietto numero 5
Il cliente 10004 prende il numero 1
Il cliente 10002 prende il numero 2
Il commesso sta servendo il cliente col biglietto numero 6
Il cliente 10005 prende il numero 3
Il commesso sta servendo il cliente col biglietto numero 7
Il commesso sta servendo il cliente col biglietto numero 8
Il commesso sta servendo il cliente col biglietto numero 9
Il commesso sta servendo il cliente col biglietto numero 10
Il cliente 10001 prende il numero 4
Il cliente 10003 prende il numero 5
  
```

Thread in Java: Case Study

Sincronizzazione: Commesso in Attesa di Clienti.

Soluzione: modificare il metodo run() della classe Clerk ...

```
public void run() {
 while (true) {
 try {
 sleep((int)(Math.random() * 50));
 while (!takeANumber.customerWaiting());
 System.out.println("Il commesso sta servendo il cliente"+
 " col biglietto numero " + takeANumber.nextCustomer());
 } catch (InterruptedException e) {
 System.out.println("Exception " + e.getMessage());
 }
 } // while
} // run()
```

Il commesso attende l'arrivo di clienti da servire.

... e TakeANumber:

```
public boolean customerWaiting() {
 return next > serving;
}
```

Thread in Java: Case Study

Cooperazione dei Thread.

La cooperazione tra thread DEVE essere progettata nell'algoritmo.

```
[23:41]cazzola@ulik:~/SD/threads> java Bakery
Inizializzo i thread del commesso e dei clienti.
Il cliente 10003 prende il numero 1
Il commesso sta servendo il cliente col biglietto numero 1
Il cliente 10005 prende il numero 2
Il commesso sta servendo il cliente col biglietto numero 2
Il cliente 10001 prende il numero 3
Il commesso sta servendo il cliente col biglietto numero 3
Il cliente 10004 prende il numero 4
Il commesso sta servendo il cliente col biglietto numero 4
Il cliente 10002 prende il numero 5
Il commesso sta servendo il cliente col biglietto numero 5
```

Il commesso serve effettivamente i clienti seguendo l'ordine d'arrivo ma soprattutto dopo che sono arrivati.

Thread in Java: Case Study

Problema: Sezioni Critiche.

Una sezione critica è una sezione di un thread che non dovrebbe essere interrotta. Ad es., se modificiamo:

```
System.out.println("Il cliente "+id+" prende il numero "+takeANumber.nextNumber());
```

separando (temporalmente) la distribuzione dalla visualizzazione del numero preso dal cliente.

```
public void run() { // Customer.run()
 try {
 int myturn = takeANumber.nextNumber();
 sleep( (int)(Math.random() * 1000 ) );
 System.out.println("Il cliente " + id + " prende il numero " + myturn);
 } catch (InterruptedException e) {
 System.out.println("Exception " + e.getMessage());
 }
} // run()
```

Cosa succederebbe se lo scheduling dei thread interrompesse l'esecuzione tra i due eventi?

Thread in Java: Case Study

Creare una Sezione Critica.

Sarà TakeANumber a mostrare lo stato del sistema.

```
public class TakeANumber {
 private int next = 0; // ultimo cliente da servire
 private int serving = 0; // prossimo cliente da servire

 public synchronized int nextNumber(int custId) {
 next = next + 1;
 System.out.println("Il cliente " + custId + " prende il numero " + next);
 return next;
 }

 public synchronized int nextCustomer() {
 ++serving;
 System.out.println("Il commesso sta servendo il cliente col biglietto numero " + serving);
 return serving;
 }

 public synchronized boolean customerWaiting() {
 return next > serving;
 }
} // TakeANumber
```

I metodi synchronized non possono essere interrotti.

Thread in Java: Case Study

Classi Customer e Clerk Modificate.

Il commesso ed i clienti non mostrano alcunché.

```
public void run() { // Customer.run()
 try {
 sleep((int)(Math.random() * 2000));
 takeANumber.nextNumber(id);
 } catch (InterruptedException e) {
 System.out.println("Errore: " + e.getMessage());
 }
} // run()

public void run() { // Clerk.run()
 while (true) {
 try {
 sleep((int)(Math.random() * 1000));
 while (!takeANumber.customerWaiting());
 takeANumber.nextCustomer();
 } catch (InterruptedException e) {
 System.out.println("Errore: " + e.getMessage());
 }
 } // for
} // run()
```

Si limita a prendere un numero.

Si limita a servire i clienti.

Thread in Java: Case Study

Problema dell'Attesa Attiva.

Output Corretto:

```
[12:39]cazzola@ulik:~/SD/threads> java Bakery
Inizializzo i thread del commesso e dei clienti.
Il cliente 10001 prende il numero 1
Il commesso sta servendo il cliente col biglietto numero 1
Il cliente 10003 prende il numero 2
Il cliente 10002 prende il numero 3
Il commesso sta servendo il cliente col biglietto numero 2
Il commesso sta servendo il cliente col biglietto numero 3
Il cliente 10005 prende il numero 4
Il cliente 10004 prende il numero 5
Il commesso sta servendo il cliente col biglietto numero 4
Il commesso sta servendo il cliente col biglietto numero 5
```

I clienti vengono serviti nell'ordine corretto, non importa in che ordine arrivano.

Nonostante i suoi thread siano coordinati nel modo corretto, la nostra simulazione del panettiere ha dell'attesa attiva (o busy waiting) nella classe Clerk:

```
public void run() {
 while (true) {
 try {
 sleep((int)(Math.random() * 50));
 while (!takeANumber.customerWaiting());
 System.out.println("Il commesso sta servendo il cliente"+
 " col biglietto numero " + takeANumber.nextCustomer());
 } catch (InterruptedException e) {
 System.out.println("Exception " + e.getMessage());
 }
 } // while
} // run()
```

I clienti sono attesi spreco di cicli di clock. Attesa attiva.

Thread in Java: Case Study

Coordinare i Thread: wait() e notify().

Il metodo wait() forza un thread allo stato waiting, mentre notify() risveglia un thread spostandolo nella coda ready.

Alternativa per evitare il busy waiting: il commesso attende una notifica dal cliente.

Sia TakeANumber che Clerk dovranno essere modificate.

Modello Produttore/Consumatore: due thread condividono una risorsa, il primo la produrrà mentre il secondo la consumerà.

Thread in Java: Case Study

Classe Clerk: Metodo run() (2ª Versione).

Il metodo Clerk.run() risulta quindi semplificato:

```
public void run() {
 while (true) { // ciclo infinito
 try {
 sleep((int)(Math.random() * 1000));
 takeANumber.nextCustomer();
 } catch (InterruptedException e) {
 System.out.println("Errore: " + e.getMessage() );
 }
 } // while
} // run()
```

```
[15:21]cazzola@ulik:~/SD/threads> java Bakery
Inizializzo i thread del commesso e dei clienti.
Il cliente 10004 prende il numero 1
Il cliente 10002 prende il numero 2
Il commesso sta servendo il cliente col biglietto numero 1
Il commesso sta servendo il cliente col biglietto numero 2
Il cliente 10005 prende il numero 3
Il cliente 10003 prende il numero 4
Il commesso sta servendo il cliente col biglietto numero 3
Il cliente 10001 prende il numero 5
Il commesso sta servendo il cliente col biglietto numero 4
Il commesso sta servendo il cliente col biglietto numero 5
Il commesso sta aspettando
```

Il commesso sarà risvegliato dall'arrivo di un nuovo cliente.

Thread in Java: Case Study

Classe TakeANumber (3ª Versione).

```
class TakeANumber {
 private int next = 0; // ultimo cliente da servire
 private int serving = 0; // prossimo cliente da servire
 public synchronized int nextNumber(int custId) {
 next = next + 1;
 System.out.println("Il cliente " + custId + " prende il numero " + next);
 notify();
 return next;
 } // nextNumber()
 public synchronized int nextCustomer() {
 try {
 while (next <= serving) {
 System.out.println(" Il commesso sta aspettando");
 wait();
 }
 } catch (Exception e) {
 ++serving;
 System.out.println( "Il commesso sta servendo ... numero " + serving );
 return serving;
 }
 } // nextCustomer()
} // TakeANumber
```

Il cliente notifica al commesso che è entrato.

Il commesso DEVE attendere l'arrivo di un cliente.

Thread in Java: Case Study

Limiti del Meccanismo wait()/notify().

Sia wait() che notify() sono metodi della classe Object. Questo li abilita a lockare gli oggetti.

Il metodo wait() può essere usato in qualsiasi metodo synchronized, non solo in un thread.

Sia wait() che notify() DEVONO essere chiamati da un metodo synchronized. Altrimenti si incorre nell'eccezione: IllegalMonitorStateException.

Quando wait() è usato in un metodo synchronized, il lock su quell'oggetto è rilasciato, permettendo agli altri metodi di invocare gli altri metodi synchronized di quell'oggetto.