

Programowanie systemów czasu rzeczywistego - laboratorium

Ćwiczenie 2

Temat zajęć: **pakiety, zadania, synchronizacja czasowa, mechanizm spotkań**

Autor: dr inż. Sławomir Samolej

Zagadnienie 1. (Przykładowe programy)

Uruchomić przykładowe programy:

```
-----  
-- Implementacja pakietu  
-- plik stack.ads:  
package Stack is  
 procedure Push(X:Integer);  
 function Pop return Integer;  
end Stack;  
  
-- plik stack.adb:  
package body Stack is  
 size: constant := 100;  
 A: array(1..Size) of Integer;  
 Top: Integer range 0..Size;  
  
 procedure Push(X: Integer) is  
 begin  
 If Top = size then return;  
 end if;  
 Top:=Top + 1;  
 A(Top):=X;  
 end Push;  
  
 function Pop return Integer is  
 begin  
 Top:= Top - 1;  
 return A(Top+1);  
 end Pop;  
  
Begin  
 top:=0; -- nadanie wartości początkowej  
end Stack;  
  
-- plik main.adb:  
with Ada.Text_IO; use Ada.Text_IO;  
with ada.integer_text_io; use ada.integer_text_io;  
with Ada.Float_Text_IO; use Ada.Float_Text_IO;  
  
with stack; use Stack;  
  
procedure main is  
M: Integer :=12;  
L: Integer :=125;  
  
begin
```

```
 Push(M) ;
 Push(L) ;
 Put(Pop) ;
 Put(pop) ;
end Main;
```

```
-- Zadania - prosta synchronizacja
```

```
with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
```

```
procedure spotkanie is
```

```
 task type odbiornik is
 entry GET;
 end Odbiornik;
 task type Nadajnik;
```

```
 task body Odbiornik is
begin
```

```
 loop
```

```
 accept GET do -- oczekiwanie na wejście
```

```
 put("Odebrano komunikat");
```

```
 New_Line;
```

```
 end GET;
```

```
 end loop;
```

```
end Odbiornik;
```

```
Odb : Odbiornik; -- uruchomienie zadania
```

```
task body Nadajnik is
```

```
c: Character;
```

```
begin
```

```
 loop
```

```
 Get(c);
```

```
 exit when C='?';
```

```
 Odb.GET; -- wołanie wejścia GET w zadaniu Odb
```

```
 end loop;
```

```
end Nadajnik;
```

```
Nad : Nadajnik; -- uruchomienie zadania
```

```
begin
```

```
 Put("Uruchomiono zadania");
```

```
 New_Line;
```

```
end Spotkanie;
```

```
-- Implementacja sekcji krytycznej:
```

```
with Text_IO; use Text_IO;
```

```
with ada.integer_text_io; use ada.integer_text_io;
```

```
with ada.float_text_io; use ada.float_text_io;
```

```
with Ada.Calendar; use Ada.Calendar;
```

```
procedure main is
```

```
-- Specyfikacja
```

```
task type SEMAPHORE is
```

```

 entry ACCE_S_TO;
 entry FREE;
end SEMAPHORE;

-- Implementacja
task body SEMAPHORE is
begin
 loop
 accept ACCE_S_TO;
 accept FREE;
 end loop;
end SEMAPHORE;

Drukarka : Integer;

Semafor : SEMAPHORE;

task type T(Init: Integer; Del: Integer);

task body T is
 dana : Integer;
begin
 loop
 Dana := Init;
 Semafor.ACCE_S_TO; -- początek sekcji krytycznej
 Drukarka:=dana;
 Put(Drukarka);
 New_Line; -- koniec sekcji krytycznej
 Semafor.FREE;
 delay Duration(Del);
 end loop;
end T;

Task1: T(2,1);
Task2: T(4,2);

begin
 null;
end;

-----
-- Bufor synchronizujący komunikacje pomiędzy producentem a konsumentem:

-- specyfikacja pakietu:
package S_MEMORY1 is
 task type SHARED_MEMORY is
 entry WRITE(X: in Integer);
 entry READ(X: out Integer);
 end SHARED_MEMORY;
end S_MEMORY1;

-- implementacja pakietu:
package body S_MEMORY1 is
 task body SHARED_MEMORY is
 PROTECTED_VARIABLE: Integer;
 begin

```

```

 loop
 accept WRITE(x: in Integer) do
 PROTECTED_VARIABLE:=X;
 end WRITE;
 accept READ(X: out Integer) do
 X:=PROTECTED_VARIABLE;
 end READ;
 end loop;
 end SHARED_memory;
end S_MEMORY1;

```

-- przykładowe zastosowanie bufora:

```

with Ada.Text_IO; use Ada.Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with Ada.Float_Text_IO; use Ada.Float_Text_IO;
with Calendar; use Calendar;

```

```

with S_MEMORY1; use S_MEMORY1;

```

```

procedure main is

```

```

 task producer;
 task consumer;

```

```

 S_M1: SHARED_MEMORY;

```

```

 task body producer is
 begin

```

```

 for I in 1..10 loop
 S_M1.WRITE(Integer(i));
 delay 0.5;
 end loop;

```

```

 end;

```

```

 task Body Consumer is

```

```

 Dana : Integer;

```

```

 begin

```

```

 loop
 S_M1.READ(Dana);
 if Dana < 10 then Put(Dana); New_Line;
 end if;
 delay 1.0;
 end loop;

```

```

 end Consumer;

```

```

begin

```

```

 null;

```

```

end main;

```

-- zadanie cykliczne z eliminacją niekorzystnych składników czasowych:

```

with Calendar; use Calendar;
with Ada.Text_IO; use Ada.Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with Ada.Long_Float_Text_IO; use Ada.Long_Float_Text_IO;

```

```

procedure timer3 is
  task type Periodic1;

  task body Periodic1 is
 Seconds: constant Duration := 0.5;
 Period: constant Duration := 1.0 * Seconds;
 Offset: constant Duration := 1.0 * Seconds;

 Next_Time : Time := Clock + Offset;
 ActTime : Time;
 Sec1: Duration;
 Month1: Integer;
 Day1: Integer;
 Year1: Integer;
begin
  loop
 delay until Next_Time;
 ActTime := Clock;
 Put("Biezacy czas:");
 Split(Clock,Year1,Month1,Day1,Sec1);
 Put(Year1); Put(Month1); Put(Day1); Put(Integer(Sec1));
 New_Line(1);
 Next_Time := Next_Time + Period;
  end loop;
end Periodic1;

  Task1 : Periodic1;

begin
  null;
end timer3;
-----
-- Producent - konsument + dzielona zmienna
-- zrealizowana z zastosowaniem obiektu chronionego:

with Ada.Text_IO; use Ada.Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with Ada.Float_Text_IO; use Ada.Float_Text_IO;
with Calendar; use Calendar;

procedure ob_chrl is

type moja_dana is mod 10;
Dana : Moja_Dana := 0;

procedure computes(Y: in Integer) is
begin
  put("Konsumuje wartosc"); put(Y); New_Line;
  Delay 0.4;
end;

procedure Produces(E: out Integer) is

begin
  Dana:= Dana+1;
  Delay 1.0;

```

```

 E:=Integer(Dana);
end Produces;

task consumer;
task producer;

protected type Shared_Data(Initial_Value: Integer) is
 function Read return Integer;
 procedure Write(New_Value: Integer);
private
 Data: Integer := Initial_Value;
end Shared_Data;

My_Data : Shared_Data(125);

task body consumer is
 Y: Integer;
begin
 loop
 Y:=My_Data.Read;
 computes(y);
 end loop;
end consumer;

task body producer is
 E: Integer;
begin
 loop
 produces(E);
 My_Data.Write(E);
 end loop;
end producer;

protected body Shared_Data is
 function Read return Integer is
 begin
 return Data;
 end Read;

 procedure Write(New_Value: Integer) is
 begin
 Data:=New_Value;
 end Write;
end Shared_Data;

begin
 null;
end ob_ch1;

```

Zagadnienie 2. (tworzenie pakietu)

Należy skonstruować pakiet złożony z procedury `Dwu_Kwadrat` i funkcji `Silnia` (tworzonych na poprzednich zajęciach) oraz przykładowy program ładujący stworzony pakiet i korzystający z wymienionych funkcji.

Zagadnienie 3. (synchronizacja i komunikacja)

Należy zaproponować rozwiązanie następującego problemu:

Aplikacja ma się składać z dwu zadań. Pierwsze generuje ciąg liczb rzeczywistych i wysyła drugiemu. Zadanie drugie oblicza pierwiastek kwadratowy z każdej z nadesłanej liczby i odsyła pierwszemu.

Zagadnienie 4. (pakiet Ada_Synchronous_Task_Control)

Napisać aplikację, w której współbieżnie działają 2 zadania, przy czym jedno cyklicznie zawiesza swoje wykonywanie, a drugie powoduje cyklicznie „odwieszanie” zadania pierwszego.

Zagadnienie 5. (obiekt chroniony)

Należy uzupełnić przykład „Producent - konsument + dzielona zmienna” według następujących zaleceń:

- a) Dokonać takiej modyfikacji przykładu, aby kilku konsumentów o różnej częstotliwości odbierania danych pobierało stan zmiennej dzielonej modyfikowanej przez producenta.
- b) Zmodyfikować strukturę konsumentów i producentów, aby były to wątki sterowane czasowo z eliminacją niekorzystnych składników czasowych.
- c) Pierwotny przykład „producent - konsument + zmienna dzielona” przekształcić w taki sposób, aby zamiast zmiennej dzielonej pojawiała się kolejka.