

Leseprobe

»Linux-Unix-Programmierung« deckt alle Bereiche ab, die für die Entwicklung von Anwendungen für die Linux-Welt wichtig sind, C-Kenntnisse vorausgesetzt. Diese Leseprobe enthält das vollständige Kapitel 12, »Threads«. Außerdem können Sie das gesamte Inhaltsverzeichnis und den Index einsehen.

- **Kapitel 12: »Threads«**
- **Inhaltsverzeichnis**
- **Index**
- **Die Autoren**
- **Leseprobe weiterempfehlen**

Jürgen Wolf, Klaus-Jürgen Wolf
**Linux-Unix-Programmierung –
Das umfassende Handbuch**

1.435 Seiten, gebunden, 4. Auflage 2016
49,90 Euro, ISBN 978-3-8362-3772-7

 www.rheinwerk-verlag.de/3854

Kapitel 12

Threads

Neben den Prozessen existiert noch eine andere Form der Programmausführung, die Linux unterstützt – die Threads, die auch als »leichtgewichtige« Prozesse bekannt sind.

Mit der Thread-Programmierung können Sie Anwendungen schreiben, die erheblich schneller und parallel ablaufen, und zwar gleichzeitig auf verschiedenen Prozessorkernen eines Computers. In diesem Kapitel erhalten Sie einen Einblick in die Thread-Programmierung unter Linux und erfahren, wie Sie diese Kenntnisse in der Praxis einsetzen können.

Hinweis

Die Beispiele im Buch verwenden *Pthreads* und sind kompatibel zum plattformübergreifenden POSIX-Standard. Früher gab es noch andere verbreitete Standards, darunter die sogenannten »Linux-Threads«, die BSD-Threads, aber auch mehr kooperative Ansätze, wie die GNU Portable Threads. Diese Ansätze waren zum Teil völlig unterschiedlich und werden auch heute manchmal noch verwendet, gelten aber als überholt.

Dennoch bleibt es Ihnen nicht erspart, Ihre Programme etwas anders zu übersetzen, und zwar mit diesem Compileraufruf:

```
$ gcc -o thserver thserver.c -pthread
```

Der zusätzliche Parameter `-pthread` setzt gleichzeitig verschiedene Präprozessoreinstellungen und fügt die Pthreads-Bibliothek der Linkliste hinzu. Und wenn Sie in der Literatur einmal `-lpthread` sehen: Das umfasst dann nur die Änderung in der Linkliste. Beachten Sie bitte, dass nicht unbedingt jede Plattform Pthreads unterstützt.

12.1 Unterschiede zwischen Threads und Prozessen

Prozesse haben wir ja bereits ausführlich erklärt. Sie wissen, wie Sie eigene Prozesse mittels `fork()` erstellen können, und in Kapitel 11 zur Interprozesskommunikation (IPC) haben Sie erfahren, wie man einzelne Prozesse synchronisiert. Der Aufwand, den Sie bei der Interprozesskommunikation getrieben haben, entfällt bei den Threads fast komplett.

Ein weiterer Nachteil bei der Erstellung von Prozessen gegenüber Threads ist der enorme Aufwand, der mit der Duplikation des Namensraums einhergeht – mit den Threads haben Sie ihn nicht, da Threads in einem gemeinsamen Adressraum ablaufen. Somit stehen den einzelnen Threads dasselbe Codesegment, dasselbe Datensegment, der Heap und alle anderen Zustandsdaten zur Verfügung, die ein »gewöhnlicher« Prozess besitzt – was somit auch die Arbeit beim Austausch von Daten und bei der Kommunikation untereinander erheblich erleichtert. Weil aber kein Speicherschutzmechanismus zwischen den Threads vorhanden ist, bedeutet dies auch: Wenn ein Thread abstürzt, reißt er alle anderen Threads mit.

Im ersten Moment besteht somit vorerst gar kein Unterschied zwischen einem Prozess und einem Thread, denn letztendlich besteht ein Prozess mindestens aus einem Thread. Ferner endet ein Prozess, wenn sich alle Threads beenden. Somit ist der *eine* Prozess (dieser eine Prozess ist der erste Thread, auch *Main Thread* bzw. Haupt-Thread genannt) verantwortlich für die gleichzeitige Ausführung mehrerer Threads – da doch Threads auch nur innerhalb eines Prozesses ausgeführt werden. Der gravierende Unterschied zwischen den Threads und den Prozessen besteht darin, dass Threads unabhängige Befehlsfolgen innerhalb eines Prozesses sind. Man könnte auch sagen, Threads sind in einem Prozess gefangen oder verkapelt – im goldenen Käfig eingeschlossen.

Natürlich müssen Sie dabei immer Folgendes im Auge behalten: Wenn Threads denselben Adressraum verwenden, teilen sich alle Threads den statischen Speicher und somit auch die globalen Variablen miteinander. Ebenso sieht dies mit den geöffneten Dateien (z. B. Filedeskriptoren), Signalhandlern- und Einstellungen, der Benutzer- und der Gruppenkennung und dem Arbeitsverzeichnis aus. Daher sind auch in der Thread-Programmierung gewisse Synchronisationsmechanismen nötig und auch vorhanden.

12.2 Scheduling und Zustände von Threads

Auch bei der Thread-Programmierung ist (wie bei den Prozessen) der Scheduler im Betriebssystem aktiv, der bestimmt, wann welcher Thread Prozessorzeit erhält. Auch die E/A-Bandbreite wird durch einen Scheduler zugeteilt. Die Zuteilung kann wie schon bei den Prozessen prioritäts- und zeitgesteuert erfolgen, sich aber andererseits am Ressourcenverbrauch und an den Geräten orientieren, auf die gewartet wird. (Eine Maus sendet vielleicht nicht viele Zeichen, aber der Thread sollte nicht erst umständlich »aufwachen« müssen, wenn von dort Input kommt.)

Bei zeitgesteuerten Threads, also *Timesharing Threads*, bedeutet dies, dass jedem Thread eine bestimmte Zeit (des Prozessors oder der Prozessoren) zur Verfügung steht, ehe dieser automatisch unterbrochen wird und anschließend ein anderer Thread an der Reihe ist (präemptives Multitasking).

Hinweis

Linux unterstützt seit Jahren verschiedene Scheduler. Häufig will man auf Entwicklercomputern einen anderen Scheduler als auf den Servercomputern haben, da sich die grafische Oberfläche sonst »laggy« anfühlt.¹

Je höher seine Priorität ist, desto mehr Rechenzeit bzw. E/A-Bandbreite bekommt ein Prozess (Thread) zugewiesen. Neben normalen Prioritäten gibt es auch noch besondere Prioritätsklassen für sogenannte Echtzeitanwendungen. Diese werden im Extremfall kooperativ »geschedult«. Das heißt, wenn der Prozess nicht freiwillig zum Kernel zurückkehrt, zum Beispiel indem er eine I/O-Operation anfordert, bekommen andere Prozesse keine Rechenzeit. Die Maschine steht dann theoretisch wie eingefroren. Unter Umständen kann es auch fatal ausgehen, wenn der Prozess höher priorisiert ist als die E/A-Prozesse des Kernels.

Anhand von Abbildung 12.1 können Sie die Zustände erkennen, in denen sich ein Thread befinden kann. Bei genauerer Betrachtung fällt auf, dass sich die Threads – abgesehen von den weiteren Unterzuständen – nicht wesentlich von den Prozessen unterscheiden.

Abbildung 12.1 Zustände von Threads

- ▶ *bereit* – Der Thread wartet, bis ihm Prozessorzeit zur Verfügung steht, um seine Arbeit auszuführen.
- ▶ *ausgeführt* – Der Thread wird im Augenblick ausgeführt. Bei Multiprozessorsystemen können hierbei mehrere Threads gleichzeitig ausgeführt werden (pro CPU ein Thread).
- ▶ *wartet* – Der Thread wird im Augenblick blockiert und wartet auf einen bestimmten Zustand (z. B. Bedingungsvariable, Mutex-Freigabe etc.).
- ▶ *beendet* – Ein Thread hat sich beendet oder wurde abgebrochen.

¹ »Laggy« soll in diesem Zusammenhang hohe Latenz bedeuten, nicht unbedingt niedrige Geschwindigkeit. (Computerspieler wissen, was damit gemeint ist.)

12.3 Die grundlegenden Funktionen zur Thread-Programmierung

Hinweis

Einen Hinweis gleich zu Beginn der Thread-Programmierung – alle Funktionen aus der pthread-Bibliothek geben bei Erfolg 0, ansonsten bei einem Fehler -1 zurück.

12.3.1 pthread_create – einen neuen Thread erzeugen

Einen neuen Thread kann man mit der Funktion `pthread_create` erzeugen:

```
#include <pthread.h>
```

```
int pthread_create( pthread_t *thread,
 const pthread_attr_t *attribute,
 void *(*funktion)(void *),
 void *argumente );
```

Wenn Sie die Funktion betrachten, dürfte Ihnen die Ähnlichkeit mit der Funktion `clone()` auffallen (siehe Manual Page), worauf sich `pthread_create()` unter Linux ja auch beruft. Jeder Thread bekommt eine eigene Identifikationsnummer (ID) vom Datentyp `pthread_t`, die in der Variablen des ersten Parameters `thread` abgelegt wird. Anhand dieser ID werden alle anderen Threads voneinander unterschieden.

Mit dem zweiten Parameter `attribute` können Sie bei dem neu zu startenden Thread Attribute setzen, z. B. die Priorität, die Stackgröße und noch einige mehr. Auf die einzelnen Attribute werden wir noch eingehen. Geben Sie hierfür `NULL` an, werden die Standardattribute für den Thread vorgenommen.

Mit dem dritten Parameter geben Sie die »Funktion« für einen Thread selbst an. Hierbei geben Sie die Anfangsadresse einer Routine an, die der Thread verwenden soll. Wenn sich die hier angegebene Funktion beendet, bedeutet dies auch automatisch das Ende des Threads.

Argumente, die Sie dem Thread mitgeben wollen, können Sie mit dem vierten Parameter, `argumente`, übergeben. Meistens wird dieser Parameter verwendet, um Daten an Threads zu übergeben. Hierzu wird in der Praxis häufig die Adresse einer Strukturvariablen herangezogen.

Nach dem Aufruf von `pthread_create()` kehrt diese Funktion sofort wieder zurück und fährt mit der Ausführung hinter `pthread_create()` fort. Der neu erzeugte Thread führt sofort asynchron seine Arbeit aus. Jetzt würden praktisch zwei Threads gleichzeitig ausgeführt: der Haupt-Thread und der neue Thread, der vom Haupt-Thread mit `pthread_create()` erzeugt wurde. Welcher der beiden Threads hierbei zunächst mit seiner Ausführung beginnt, ist nicht festgelegt. (Das ist dasselbe Verhalten wie bei `fork()`.)

12.3.2 pthread_exit – einen Thread beenden

Beenden können Sie einen Thread auf unterschiedliche Weise. Meistens werden Threads mit der Funktion `pthread_exit()` beendet:

```
#include <pthread.h>

void pthread_exit( void * wert );
```

Diese Funktion beendet nur den Thread, indem Sie diese aufrufen. Mit dem Argument `wert` geben Sie den Exit-Status des Threads an. Diesen Status können Sie mit `pthread_join()` ermitteln (wie das geht, folgt in Kürze). Natürlich darf auch hierbei, wie eben C-üblich, der Rückgabewert kein lokales Speicherobjekt vom Thread sein, da dieses (wie eben bei Funktionen auch) nach der Beendigung des Threads nicht mehr gültig ist.

Neben der Möglichkeit, einen Thread mit `pthread_exit()` zu beenden, sind noch folgende Dinge zu beachten:

- ▶ Ruft ein beliebiger Thread die Funktion `exit()` auf, werden alle Threads, einschließlich des Haupt-Threads, beendet (also das komplette Programm). Genauso sieht dies aus, wenn Sie dem Prozess das Signal `SIGTERM` oder `SIGKILL` senden.
- ▶ Ein Thread, der mittels `pthread_create()` erzeugt wurde, lässt sich auch mit `return [wert]` beenden. Dies entspricht exakt dem Verhalten von `pthread_exit()`. Der Rückgabewert kann hierbei ebenfalls mit `pthread_join()` ermittelt werden.

Exit-Handler für Threads einrichten

Wenn Sie einen Thread beenden, können Sie auch einen Exit-Handler einrichten. Dies wird in der Praxis recht gern verwendet, um z. B. temporäre Dateien zu löschen, Mutexe freizugeben oder eben sonstige »Reinigungsarbeiten« durchzuführen. Ein solcher eingerichteter Exit-Handler wird dann automatisch bei Beendigung eines Threads mit z. B. `pthread_exit()` oder `return` ausgeführt. Das Prinzip ist ähnlich, wie Sie es von der Standardbibliotheksfunktion `atexit()` kennen sollten. Auch in diesem Fall werden bei mehreren Exit-Handlern die einzelnen Funktionen in umgekehrter Reihenfolge (da Stack) der Einrichtung ausgeführt.

Hier sehen Sie die Funktionen dazu:

```
#include <pthread.h>

void pthread_cleanup_push( void (*function)(void *),
 void *arg );
void pthread_cleanup_pop( int exec );
```

Eine solche Funktion richten Sie also mit der Funktion `pthread_cleanup_push()` ein. Als ersten Parameter übergeben Sie dabei die Funktion, die ausführlich werden soll, und als zweiten Parameter die Argumente für den Exit-Handler (falls nötig). Den zuletzt eingerichteten Exit-

Handler können Sie wieder mit der Funktion `pthread_cleanup_pop()` vom Stack entfernen. Geben Sie allerdings einen Wert ungleich 0 als Parameter `exec` an, so wird diese Funktion zuvor noch ausgeführt, was bei einer Angabe von 0 nicht gemacht wird.

Ein Umstand, der uns schon zur Weißglut gebracht hat, ist die Tatsache, dass die beiden Funktionen `pthread_cleanup_push()` und `pthread_cleanup_pop()` als Makros implementiert sind. Das wäre nicht so schlimm, wenn `pthread_cleanup_push()` eine sich öffnende geschweifte Klammer enthalten würde und `pthread_cleanup_pop()` eine sich schließende geschweifte Klammer. Das bedeutet: Sie müssen beide Funktionen im selben Anweisungsblock ausführen. Daher müssen Sie immer ein `_push` und ein `_pop` verwenden, auch wenn Sie wissen, dass eine `_pop`-Stelle nie erreicht wird.

12.3.3 `pthread_join` – auf das Ende eines Threads warten

Bevor Sie sich dem ersten Listing widmen können, benötigen Sie noch Kenntnisse zur Funktion `pthread_join()`:

```
#include <pthread.h>

int pthread_join( pthread_t thread, void **thread_return );
```

`pthread_join()` hält den aufrufenden Thread (meistens den Haupt-Thread), der einen Thread mit `pthread_create()` erzeugt hat, so lange an, bis der Thread mit der ID `thread` vom Typ `pthread_t` beendet wurde. Der Exit-Status (bzw. Rückgabewert) des Threads wird an die Adresse von `thread_return` geschrieben. Sind Sie nicht am Rückgabewert interessiert, können Sie hier auch `NULL` verwenden. `pthread_join()` ist also das, was Sie bei den Prozessen mit `waitpid()` kennen.

Ein Thread, der sich beendet, wird eben so lange nicht »freigegeben« bzw. als beendeter Thread anerkannt, bis ein anderer Thread `pthread_join()` aufruft. Diesen Zusammenhang könnten Sie bei den Prozessen mit Zombie-Prozessen vergleichen. Daher sollten Sie für jeden erzeugten Thread einmal `pthread_join()` aufrufen, es sei denn, Sie haben einen Thread »abgehängt« (dazu folgt in Kürze mehr).

12.3.4 `pthread_self` – die ID von Threads ermitteln

Die Identifikationsnummer eines auszuführenden Threads können Sie mit der Funktion `pthread_self()` erfragen:

```
#include <pthread.h>

pthread_t pthread_self(void);
```

Als Rückgabewert erhalten Sie die Thread-ID vom Datentyp `pthread_t`.

Hierzu erstellen wir nun ein einfaches Beispiel, das alle bisher vorgestellten Funktionen in klarer Weise demonstrieren soll:

```
/* thread1.c */
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
/* insg. MAX_THREADS Threads erzeugen */
#define MAX_THREADS 3
#define BUF 255

/* Einfache Daten für die Wertübergabe an den Thread */
struct data {
 int wert;
 char msg[BUF];
};

/* Ein einfacher Exit-Handler für Threads, der
 * pthread_cleanup_push und pthread_cleanup_pop
 * in der Praxis demonstrieren soll */
static void exit_handler_mem( void * arg ) {
 printf("\tExit-Handler aufgerufen ...");
 struct data *mem = (struct data *)arg;
 /* Speicher freigeben */
 free(mem);
 printf("Speicher freigegeben\n");
}

/* Die Thread-Funktion */
static void mythread (void *arg) {
 struct data *f = (struct data *)arg;
 /* Exit-Handler einrichten - wird automatisch nach
 * pthread_exit oder Thread-Ende aufgerufen */
 pthread_cleanup_push( exit_handler_mem, (void*)f );
 /* Daten ausgeben */
 printf("\t-> Thread mit ID:%ld gestartet\n",
 pthread_self());
 printf("\tDaten empfangen: \n");
 printf("\t\twert = \'%d\'\n", f->wert);
 printf("\t\tmsg = \'%s\'\n", f->msg);
 /* Den Exit-Handler entfernen, aber trotzdem ausführen,
 * da als Angabe 1 anstatt 0 verwendet wurde */
 pthread_cleanup_pop( 1 );
```

```

/* Thread beenden - Als Rückgabewert Thread-ID verwenden.
 * Alternativ kann hierfür auch:
 * return(void) pthread_self();
 * verwendet werden */
pthread_exit((void *)pthread_self());
}

int main (void) {
pthread_t th[MAX_THREADS];
struct data *f;
int i;
static int ret[MAX_THREADS];
/* Haupt-Thread gestartet */
printf("\n-> Main-Thread gestartet (ID:%ld)\n",
 pthread_self());
/* MAX_THREADS erzeugen */
for (i = 0; i < MAX_THREADS; i++) {
 /* Speicher für Daten anfordern und mit Werten belegen*/
 f = (struct data *)malloc(sizeof(struct data));
 if(f == NULL) {
 printf("Konnte keinen Speicher reservieren ...!\n");
 exit(EXIT_FAILURE);
 }
 /* Zufallszahl zwischen 1 und 10 (Spezial) */
 f->wert = 1+(int)(10.0*rand()/(RAND_MAX+1.0));
 sprintf (f->msg, BUF, "Ich bin Thread Nr. %d", i+1);
 /* Jetzt Thread erzeugen */
 if(pthread_create(&th[i], NULL, &mythread, f) != 0) {
 fprintf (stderr, "Konnte Thread nicht erzeugen\n");
 exit (EXIT_FAILURE);
 }
}
/* Auf das Ende der Threads warten */
for( i=0; i < MAX_THREADS; i++)
 pthread_join(th[i], &ret[i]);
/* Rückgabewert der Threads ausgeben */
for( i=0; i < MAX_THREADS; i++)
 printf("<- Thread %ld ist fertig\n", ret[i]);
/* Haupt-Thread ist jetzt auch fertig */
printf("<- Main-Thread beendet (ID:%ld)\n",
 pthread_self());
return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread1 thread1.c -pthread
$ ./thread1

-> Main-Thread gestartet (ID:-1209412512)
-> Thread mit ID:-1209414736 gestartet
Daten empfangen:
 wert = "9"
 msg  = "Ich bin Thread Nr. 1"
Exit-Handler aufgerufen ... Speicher freigegeben
-> Thread mit ID:-1217807440 gestartet
Daten empfangen:
 wert = "4"
 msg  = "Ich bin Thread Nr. 2"
Exit-Handler aufgerufen ... Speicher freigegeben
-> Thread mit ID:-1226200144 gestartet
Daten empfangen:
 wert = "8"
 msg  = "Ich bin Thread Nr. 3"
Exit-Handler aufgerufen ... Speicher freigegeben
<-Thread -1209414736 ist fertig
<-Thread -1217807440 ist fertig
<-Thread -1226200144 ist fertig
<- Main-Thread beendet (ID:-1209412512)

```

Hinweis am Rande

Bevor sich jemand über die Warnmeldung des Compilers wundert, noch ein Satz zum Casten von void*: In der Programmiersprache C ist ein Casten von oder nach void * nicht nötig. Aber wenn die Warnmeldung Sie stört, können Sie dies gern trotzdem nachholen.

Dieses Beispiel demonstriert auch auf einfache Weise, wie Sie Daten an einen neu erzeugten Thread übergeben können (hier mit der Struktur data). Ebenfalls gezeigt wurde hier die Verwendung eines Exit-Handlers, der nur den im Haupt-Thread angeforderten Speicherbereich freigibt. Zugegeben, das ließe sich auch im Thread mythread einfacher realisieren, aber zu Anschauungszwecken sind solch einfache Codebeispiele immer noch am besten. Im Beispiel wurden außerdem drei Threads aus der Funktion mythread erzeugt, die im Prinzip alle dasselbe machen, nämlich eine einfache Ausgabe der Daten, die an die Threads übergeben wurden.

Hierbei müssen wir nochmals explizit darauf hinweisen, dass die Ausführung, in welcher Reihenfolge die Threads starten, nicht vorgegeben ist, auch wenn dies hier einen anderen

Anschein erweckt. Dazu werden Synchronisationsmechanismen erforderlich. Jeder Thread wurde hier mit `pthread_exit()` und der eigenen Thread-ID als Rückgabewert beendet. Genauso gut kann dies natürlich auch mit `return` gemacht werden. Der Rückgabewert von den einzelnen Threads wird im Haupt-Thread von `pthread_join()` erwartet und ausgegeben. Der Haupt-Thread beendet sich am Ende erst, wenn alle Threads fertig sind.

Würden Sie in diesem Beispiel `pthread_join()` weglassen, so würde sich der Haupt-Thread noch vor den anderen Threads beenden. Dies bedeutet, dass alle anderen Threads zwar noch laufen, aber auf nun nicht mehr gültige Strukturvariablen zugreifen würden.

Rückgabewert von Threads

Zwar sind wir schon auf den Rückgabewert von Threads eingegangen, aber hierbei wurden nur Thread-spezifische Daten zurückgegeben (hier die Thread-ID). Aber genauso wie schon bei der Wertübergabe an Threads können Sie hierbei auch ganze Strukturen zurückgeben, was in der Praxis auch häufig so der Fall ist.

Dazu zeigen wir ein ähnliches Beispiel wie schon `thread1.c`, nur dass jetzt die Daten der Struktur aus dem Thread zurückgegeben und im Haupt-Thread mit `pthread_join()` »abgefangen« und anschließend ausgegeben werden. Auf die Verwendung eines Exit-Handlers haben wir der Übersichtlichkeit zuliebe verzichtet.

```
/* thread2.c */
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
/* insg. MAX_THREADS Threads erzeugen */
#define MAX_THREADS 3
#define BUF 255

/* Einfache Daten für die Wertübergabe an den Thread */
struct data {
 int wert;
 char msg[BUF];
};

/* Die Thread-Funktion */
static void *mythread (void *arg) {
 struct data *f= (struct data *)arg;
 /* Zufallszahl zwischen 1 und 10 (Spezial) */
 f->wert = 1+(int) (10.0*rand()/(RAND_MAX+1.0));
 snprintf (f->msg, BUF, "Ich bin Thread Nr. %ld",
 pthread_self());
 /* Thread beenden - Als Rückgabewert Strukturdaten
```

```
 * verwenden - Alternativ auch pthread_exit( f ); */
 return arg;
}

int main (void) {
 pthread_t th[MAX_THREADS];
 int i;
 struct data *ret[MAX_THREADS];

 /* Haupt-Thread gestartet */
 printf("\n-> Main-Thread gestartet (ID:%ld)\n",
 pthread_self());
 /* Speicher reservieren */
 for (i = 0; i < MAX_THREADS; i++){
 ret[i] = (struct data *)malloc(sizeof(struct data));
 if(ret[i] == NULL) {
 printf("Konnte keinen Speicher reservieren ...!\n");
 exit(EXIT_FAILURE);
 }
 }
 /* MAX_THREADS erzeugen */
 for (i = 0; i < MAX_THREADS; i++) {
 /* Jetzt Thread erzeugen */
 if(pthread_create(&th[i],NULL,&mythread,ret[i]) !=0) {
 fprintf (stderr, "Konnte Thread nicht erzeugen\n");
 exit (EXIT_FAILURE);
 }
 }
 /* Auf das Ende der Threads warten */
 for( i=0; i < MAX_THREADS; i++)
 pthread_join(th[i], (void **)&ret[i]);

 /* Daten ausgeben */
 for( i=0; i < MAX_THREADS; i++) {
 printf("Main-Thread: Daten empfangen: \n");
 printf("\t\twert = \"%d\"\n", ret[i]->wert);
 printf("\t\tmsg = \"%s\"\n", ret[i]->msg);
 }
 /* Haupt-Thread ist jetzt auch fertig */
 printf("<- Main-Thread beendet (ID:%ld)\n",
 pthread_self());
 return EXIT_SUCCESS;
}
```

Das Programm bei der Ausführung:

```
$ gcc -o thread2 thread2.c -pthread
$ ./thread2

-> Main-Thread gestartet (ID:-1209412512)
Main-Thread: Daten empfangen:
 wert = "9"
 msg  = "Ich bin Thread Nr. -1209414736"
Main-Thread: Daten empfangen:
 wert = "4"
 msg  = "Ich bin Thread Nr. -1217807440"
Main-Thread: Daten empfangen:
 wert = "8"
 msg  = "Ich bin Thread Nr. -1226200144"
-< Main-Thread beendet (ID:-1209412512)
```

12.3.5 pthread_equal – die ID von zwei Threads vergleichen

Um einen Thread mit einem anderen Thread zu vergleichen, können Sie die Funktion `pthread_equal()` verwenden. Dies wird häufig getan, um sicherzugehen, dass nicht ein Thread gleich einem anderen ist. Ein Wert ungleich 0 wird zurückgegeben, wenn beide Threads gleich sind; und 0 wird zurückgegeben, wenn die Threads eine unterschiedliche Identifikationsnummer (ID) besitzen.

Das folgende Beispiel erzeugt drei Threads mit derselben »Funktion«. Hierbei soll jeder Thread wiederum eine andere Aktion ausführen. Im Beispiel ist die Aktion zwar nur die Ausgabe eines Textes, aber in der Praxis könnten Sie hierbei neue Funktionen aufrufen. Für die ersten drei Threads wird jeweils eine bestimmte Aktion festgelegt. Alle anderen Threads führen nur noch die `else`-Aktion aus. Dies ist beispielsweise sinnvoll, wenn Sie in Ihrer Anwendung Vorbereitungen treffen wollen (im Beispiel eben drei Vorbereitungen) wie »Dateien anlegen«, »Müll beseitigen«, »eine Server-Verbindung herstellen« und noch vieles mehr.

Sind diese Vorbereitungen getroffen, wird immer mit der gleichen Funktion fortgefahrene. Damit der Vergleich von Threads mit `pthread_equal()` auch funktioniert, wurden die Thread-IDs, die beim Anlegen mit `pthread_create()` erzeugt worden sind, in globale Variablen gespeichert – und sind daher auch für alle Threads »sichtbar«.

Hier sehen Sie das Beispiel, dessen Ausgabe auch einiges erklärt.

```
/* thread3.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
```

```
#include <pthread.h>
#define MAX_THREADS 5
#define BUF 255

/* Globale Variable mit Thread-IDs *
 * für alle Threads sichtbar */
static pthread_t th[MAX_THREADS];

static void aktion(void *name) {
 while( 1 ) {
 if(pthread_equal(pthread_self(),th[0])) {
 printf("\t->(%ld): Aufgabe \"abc\" Ausführen \n",
 pthread_self());
 break;
 }
 else if(pthread_equal(pthread_self(),th[1])) {
 printf("\t->(%ld): Aufgabe \"efg\" Ausführen \n",
 pthread_self());
 break;
 }
 else if(pthread_equal(pthread_self(),th[2])) {
 printf("\t->(%ld): Aufgabe \"jkl\" Ausführen \n",
 pthread_self());
 break;
 }
 else {
 printf("\t->(%ld): Aufgabe \"xyz\" Ausführen \n",
 pthread_self());
 break;
 }
 }
 pthread_exit((void *)pthread_self());
}

int main (void) {
 int i;
 static int ret[MAX_THREADS];

 printf("->Haupt-Thread (ID:%ld) gestartet...\n",
 pthread_self());
 /* Threads erzeugen */
 for (i = 0; i < MAX_THREADS; i++) {
 if (pthread_create (&th[i],NULL,&aktion,NULL) != 0) {
```

```

 printf ("Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
}
/* Auf die Threads warten */
for (i = 0; i < MAX_THREADS; i++)
 pthread_join (th[i], &ret[i]);
/* Rückgabe der Threads auswerten */
for (i = 0; i < MAX_THREADS; i++)
 printf("\t->Thread %ld mit Arbeit fertig\n", ret[i]);
printf("->Haupt-Thread (ID:%ld) fertig ... \n",
 pthread_self());
return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread3 thread3.c -pthread
$ ./thread3
->Haupt-Thread (ID:-1209412512) gestartet...
->(-1209414736): Aufgabe "abc" Ausführen
->(-1217807440): Aufgabe "efg" Ausführen
->(-1226200144): Aufgabe "jkl" Ausführen
->(-1234592848): Aufgabe "xyz" Ausführen
->(-1242985552): Aufgabe "xyz" Ausführen
<-Thread -1209414736 mit Arbeit fertig
<-Thread -1217807440 mit Arbeit fertig
<-Thread -1226200144 mit Arbeit fertig
<-Thread -1234592848 mit Arbeit fertig
<-Thread -1242985552 mit Arbeit fertig
->Haupt-Thread (ID:-1209412512) fertig ...

```

Sie können daran erkennen, dass die ersten drei Threads jeweils »abc«, »efg« und »jkl« ausführen. Alle noch folgenden Threads führen dann »xyz« aus. Zugegeben, das lässt sich eleganter mit den Synchronisationsmechanismen der Thread-Bibliothek lösen, aber das Beispiel demonstriert den Sachverhalt der Funktion `pthread_equal()` recht gut.

12.3.6 `pthread_detach` – einen Thread unabhängig machen

Die Funktion `pthread_detach()` stellt das Gegenteil von `pthread_join()` dar. Mit ihr legen Sie fest, dass nicht mehr auf die Beendigung des Threads gewartet werden soll:

```

#include <pthread.h>

int pthread_detach( pthread_t thread );

```

Sie lösen hiermit praktisch den Thread mit der ID `thread` von der Hauptanwendung los. Sie können diesen Vorgang gern mit den Daemon-Prozessen vergleichen. Dass dieser Thread dann selbstständig ist, hat nichts Magisches an sich: Im Grunde »markieren« Sie den Thread damit nur, sodass bei seinem Beenden der Exit-Status und die Thread-ID gleich freigegeben werden. Ohne `pthread_detach()` würde dies erst nach einem `pthread_join`-Aufruf der Fall sein. Natürlich bedeutet die Verwendung von `pthread_detach()`, dass auch kein `pthread_join()` mehr auf das Ende des Threads reagiert.

Hinweis

Ein Thread, der mit `pthread_detach()` oder mit dem Attribut `PTHREAD_CREATE_DETACHED` von den anderen Threads losgelöst wurde, kann nicht mehr mit `pthread_join()` abgefangen werden. Der Thread läuft praktisch ohne äußere Kontrolle weiter.

Ein typischer Codeausschnitt, der zeigt, wie Sie einen Thread von den anderen loslösen können, sieht so aus:

```

pthread_t a_thread;
int ret;
...
/* Einen neuen Thread erzeugen */
ret = pthread_create( &a_thread, NULL, thread_function, NULL);
/* bei Erfolg den Thread abhängen ... */
if (ret == 0) {
 pthread_detach(a_thread);
}

```

12.4 Die Attribute von Threads und das Scheduling

Wie Sie bereits im vorigen Abschnitt erfahren haben, kann man auch das Attribut `PTHREAD_CREATE_DETACHED` zum Abhängen (*detach*) von Threads verwenden. Hierzu können Sie die folgenden Funktionen verwenden:

```

#include <pthread.h>

int pthread_attr_init( pthread_attr_t *attribute );
int pthread_attr_getdetachstate( pthread_attr_t *attribute,
 int detachstate );

```

```
int pthread_attr_setdetachstate( pthread_attr_t *attribute,
 int detachstate );
int pthread_attr_destroy( pthread_attr_t *attribute );
```

Mit der Funktion `pthread_attr_init()` müssen Sie zunächst das Attributobjekt `attr` initialisieren. Dabei werden auch gleich die voreingestellten Attribute gesetzt. Um beim Thema »detached« und »joinable« zu bleiben: Die Voreinstellung hier ist `PTHREAD_CREATE_JOINABLE`. Damit wird also der Thread nicht von den anderen losgelöst und erst freigegeben, wenn ein anderer Thread nach dem Exit-Status dieses Threads fragt (mit `pthread_join()`).

Mit der Funktion `pthread_attr_getdetachstate()` können Sie das `detached`-Attribut erfragen, und mit `pthread_attr_setdetachstate()` wird es gesetzt. Neben dem eben erwähnten `PTHREAD_CREATE_JOINABLE`, das ja die Standardeinstellung eines erzeugten Threads ist, können Sie hierbei auch `PTHREAD_CREATE_DETACHED` verwenden.

Das Setzen von `PTHREAD_CREATE_DETACHED` entspricht exakt dem Verhalten der Funktion `pthread_detach()` (siehe Abschnitt 12.3.6) und kann auch stattdessen verwendet werden – da es erheblich kürzer ist. Benötigen Sie das Attributobjekt `attr` nicht mehr, können Sie es mit `pthread_attr_destroy()` löschen. Somit machen die Funktionen wohl erst Sinn, wenn Sie bereits mit `pthread_detach()` einen Thread ausgehängt haben und diesen eventuell wieder zurückholen (`PTHREAD_CREATE_JOINABLE`) müssen.

Bedeutend wichtiger im Zusammenhang mit den Attributen von Threads erscheint hier schon das Setzen der Prozessorzuteilung (Scheduling). Laut POSIX gibt es drei verschiedene solcher Prozesszuteilungen (*Scheduling Policies*):

- ▶ `SCHED_OTHER` – Die normale Priorität wie bei einem gewöhnlichen Prozess. Der Thread wird beendet: entweder wenn seine Zeit um ist und er wartet, bis er wieder am Zuge ist, oder wenn ein anderer Thread oder Prozess gestartet wurde, der mit einer höheren Priorität ausgestattet ist.
- ▶ Echtzeit (`SCHED_FIFO`) – Dies sind Echtzeitprozesse. Sie werden in jedem Fall `SCHED_OTHER`-Prozessen vorgezogen. Auch können sie nicht von normalen Prozessen unterbrochen werden. Es gibt drei Möglichkeiten, Echtzeitprozesse zu unterbrechen:
 - Der Echtzeitprozess wandert in eine Warteschlange und wartet auf ein externes Ereignis.
 - Der Echtzeitprozess verlässt freiwillig die CPU (z. B. mit `sched_yield()`).
 - Der Echtzeitprozess wird von einem anderen Echtzeitprozess mit einer höheren Priorität verdrängt.
- ▶ Echtzeit (`SCHED_RR`) – Dies sind Round-Robin-Echtzeitprozesse. Beim Round-Robin-Verfahren hat jeder Prozess die gleiche Zeitspanne zur Verfügung. Ist diese verstrichen, so kommt der nächste Prozess an die Reihe. Unter Linux werden diese Prozesse genauso behandelt wie die oben genannten Echtzeitprozesse, mit dem Unterschied, dass diese an das Ende der *Run Queue* gesetzt werden, wenn sie den Prozessor verlassen.

Jetzt haben wir Echtzeitoperationen ins Spiel gebracht. Daher sollten wir einen kurzen Exkurs machen, damit Sie die Echtzeitstrategie nicht mit »jetzt – gleich sofort« vergleichen. Die Abarbeitung von Daten in Echtzeit kann einfach nicht sofort ausgeführt werden, sondern auch hier muss man sich damit begnügen, dass diese innerhalb einer vorgegebenen Zeitspanne abgearbeitet werden. Allerdings müssen solche Echtzeitoperationen auch unterbrechbar sein, um auf plötzliche, unvorseehbare Ereignisse reagieren zu können.

Daher unterscheidet man hier zwischen »weichen« und »harten« Echtzeitanforderungen. Die Anforderungen hängen vom Anwendungsfall ab. So kann man bei einem Computerspiel jederzeit »weiche« Echtzeitanforderungen setzen – was bei Maschinenanforderungen wohl eher katastrophal sein kann. Bei Maschinen muss innerhalb einer vorgegebenen Zeit reagiert werden. Der Hauptbereich von Echtzeitanwendungen ist immer noch:

- ▶ Multimedia – Audio, Video
- ▶ Steuerung, Regelung – Maschinen-, Robotersteuerung

Damit eine solche Zuteilungsstrategie auch funktioniert, muss das System sie auch unterstützen. Dies ist gegeben, wenn in Ihrem Programm die Konstante `_POSIX_THREAD_PRIORITY_SCHEDULING` definiert ist. Beachten Sie außerdem, dass die Echtzeit-Zuteilungsstrategien `SCHED_FIFO` und `SCHED_RR` nur vom Superuser root ausgeführt werden können.

Die Zustellungsstrategie verändern bzw. erfragen können Sie mit den folgenden Funktionen:

```
int pthread_setschedparam( pthread thread, int policy,
 const struct sched_param *param);
int pthread_getschedparam( pthread thread, int policy,
 struct sched_param *param);
```

Mit diesen Funktionen setzen (set) oder ermitteln (get) Sie die Zustellungsstrategie eines Threads mit der ID `thread` vom Typ `pthread_t`. Die Strategie legen Sie mit dem Parameter `policy` fest. Hierbei kommen die bereits beschriebenen Konstanten `SCHED_OTHER`, `SCHED_FIFO` und `SCHED_RR` infrage.

Mit dem letzten Parameter der Struktur `sched_param`, die sich in der Headerdatei `<bits/sched.h>` befindet, legen Sie die gewünschte Priorität fest:

```
/* Struktur sched_param */
struct sched_param {
 int sched_priority;
};
```

Das folgende Beispiel soll Ihnen zeigen, wie einfach es ist, die Zuteilungsstrategie und die Priorität zu verändern. Sie finden hier zwei Funktionen: eine, mit der Sie die Strategie und die Priorität abfragen können, sowie eine weitere, mit der Sie diese Werte neu setzen kön-

nen. Allerdings benötigen Sie für das Setzen Superuser-Root-Rechte, was im Beispiel ebenfalls ermittelt wird.

```
/* thread4.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <pthread.h>
#define MAX_THREADS 3
#define BUF 255

/* Funktion ermittelt die Zuteilungsstrategie *
 * und Priorität eines Threads */
static void getprio( pthread_t id ) {
 int policy;
 struct sched_param param;

 printf("\t->Thread %ld: ", id);
 if((pthread_getschedparam(id, &policy, &param)) == 0 ) {
 printf("Zuteilung: ");
 switch( policy ) {
 case SCHED_OTHER : printf("SCHED_OTHER; "); break;
 case SCHED_FIFO : printf("SCHED_FIFO; "); break;
 case SCHED_RR : printf("SCHED_RR; "); break;
 default : printf("Unbekannt; "); break;
 }
 printf("Priorität: %d\n", param.sched_priority);
 }
}

/* Funktion zum Setzen der Zuteilungsstrategie *
 * und Priorität eines Threads */
static void setprio( pthread_t id, int policy, int prio ) {
 struct sched_param param;

 param.sched_priority=prio;
 if((pthread_setschedparam( pthread_self(),
 policy, &param)) != 0 ) {
 printf("Konnte Zuteilungsstrategie nicht ändern\n");
 pthread_exit((void *)pthread_self());
 }
}
```

```
static void thread_prio_demo(void *name) {
 int policy;
 struct sched_param param;
 /*Aktuelle Zuteilungsstrategie und Priorität erfragen */
 getprio(pthread_self());
 /* Ändern darf hier nur der root */
 if( getuid() != 0 ) {
 printf("Verändern geht nur mit Superuser-Rechten\n");
 pthread_exit((void *)pthread_self());
 }
 /* Neue Zuteilungsstrategie und Priorität festsetzen */
 setprio(pthread_self(), SCHED_RR, 2);
 /* Nochmals abfragen, ob erfolgreich verändert ... */
 getprio(pthread_self());
 /* Thread-Ende */
 pthread_exit((void *)pthread_self());
}

int main (void) {
 int i;
 static int ret[MAX_THREADS];
 static pthread_t th[MAX_THREADS];

 printf("->Haupt-Thread (ID:%ld) gestartet ...\n",
 pthread_self());
 /* Threads erzeugen */
 for (i = 0; i < MAX_THREADS; i++) {
 if (pthread_create ( &th[i],NULL, &thread_prio_demo,
 NULL) != 0) {
 printf ("Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
 }
 }
 /* Auf die Threads warten */
 for (i = 0; i < MAX_THREADS; i++)
 pthread_join (th[i], &ret[i]);
 /* Rückgabe der Threads auswerten */
 for (i = 0; i < MAX_THREADS; i++)
 printf("\t->Thread %ld mit Arbeit fertig\n", ret[i]);
 printf("->Haupt-Thread (ID:%ld) fertig ...\n",
 pthread_self());
 return EXIT_SUCCESS;
}
```

Das Programm bei der Ausführung:

```
$ gcc -o thread4 thread4.c -pthread
$ ./thread4
->Haupt-Thread (ID:-1209412512) gestartet...
->Thread -1209414736: Zuteilung: SCHED_OTHER; Priorität: 0
!!! Verändern geht nur mit Superuser-Rechten!!!
->Thread -1217807440: Zuteilung: SCHED_OTHER; Priorität: 0
!!! Verändern geht nur mit Superuser-Rechten!!!
->Thread -1226200144: Zuteilung: SCHED_OTHER; Priorität: 0
!!! Verändern geht nur mit Superuser-Rechten!!!
->Thread -1209414736 mit Arbeit fertig
->Thread -1217807440 mit Arbeit fertig
->Thread -1226200144 mit Arbeit fertig
->Haupt-Thread (ID:-1209412512) fertig ...
$ su
Password:*****
# ./thread4
->Haupt-Thread (ID:-1209412512) gestartet ...
->Thread -1209414736: Zuteilung: SCHED_OTHER; Priorität: 0
->Thread -1209414736: Zuteilung: SCHED_RR; Priorität: 2
->Thread -1217807440: Zuteilung: SCHED_OTHER; Priorität: 0
->Thread -1217807440: Zuteilung: SCHED_RR; Priorität: 2
->Thread -1226200144: Zuteilung: SCHED_OTHER; Priorität: 0
->Thread -1226200144: Zuteilung: SCHED_RR; Priorität: 2
 <-Thread -1209414736 mit Arbeit fertig
 <-Thread -1217807440 mit Arbeit fertig
 <-Thread -1226200144 mit Arbeit fertig
->Haupt-Thread (ID:-1209412512) fertig ...
```

Selbiges (Zuteilungsstrategien und Priorität) können Sie übrigens mit folgenden Funktionen auch über Attributobjekte (`pthread_attr_t`) setzen bzw. erfragen:

```
#include <pthread.h>

/* Zuteilungsstrategie verändern bzw. erfragen */
int pthread_attr_setschedpolicy( pthread_attr_t *attr,
 int policy);
int pthread_attr_getschedpolicy( const pthread_attr_t *attr,
 int *policy);

/* Priorität verändern bzw. erfragen */
int pthread_attr_setschedparam(
```

```
pthread_attr_t *attr, const struct sched_param *param );
int pthread_attr_getschedparam(
 const pthread_attr_t *attr, struct sched_param *param );
```

Wollen Sie außerdem festlegen bzw. abfragen, wie ein Thread seine Attribute (Zuteilungsstrategie und Priorität) vom Erzeuger-Thread übernehmen soll, stehen Ihnen folgende Funktionen zur Verfügung:

```
#include <pthread.h>

int pthread_attr_setinheritsched(
 pthread_attr_t *attr, int inheritsched );
int pthread_attr_getinheritsched(
 const pthread_attr_t *attr, int *inheritsched );
```

Mit den beiden Funktionen `phtread_attr_getinheritsched()` und `phtread_attr_setinheritsched()` können Sie abfragen bzw. festlegen, wie der Thread die Attribute vom »Eltern«-Thread übernimmt. Dabei gibt es zwei Möglichkeiten:

- ▶ `PTHREAD_INHERIT_SCHED` bedeutet, dass der Kind-Thread die Attribute (mitsamt Zuteilungsstrategie und der Priorität) des Eltern-Threads übernimmt.
- ▶ `PTHREAD_EXPLICIT_SCHED` bedeutet, eben nichts zu übernehmen, sondern das zu verwenden, was in attr als Zuteilungsstrategie und Priorität festgelegt ist. Wurden die Attribute des »Eltern«-Threads nicht verändert, so ist der Kind-Thread dennoch (logischerweise) mit denselben Attributen wie der »Eltern«-Thread ausgestattet – da es sich um die Standardattribute handelt.

12.5 Threads synchronisieren

In vielen Fällen – bei Threads eigentlich fast immer – werden mehrere parallel laufende Prozesse benötigt, die gemeinsame Daten verwenden und/oder austauschen. Das einfachste Beispiel ist: Ein Thread schreibt gerade etwas in eine Datei, während ein anderer Thread daraus etwas liest. Dasselbe Problem haben Sie auch beim Zugriff auf globale Variablen. Wenn mehrere Threads auf eine globale Variable zugreifen müssen und Sie keine Vorkehrungen dafür getroffen haben, ist nicht vorherzusagen, welcher Thread die Variable gerade bearbeitet. Sind in diesem Szenario z. B. mathematische Arbeiten auf mehrere Threads aufgeteilt, kann man mit fast hundertprozentiger Sicherheit sagen, dass das Ergebnis nicht richtig sein wird.

Hierfür sei folgendes einfaches Beispiel gegeben. Zwei Threads greifen auf eine globale Variable zu – hier auf einen geöffneten FILE-Zeiger. Ein Thread wird erzeugt, um etwas in diese Datei zu schreiben, und ein weiterer Thread soll sie wieder auslesen. Ein simples Beispiel, wie

es scheint, nur dass es hierbei schon zu Synchronisationsproblemen (*Race Conditions*) kommt. Aber testen Sie selbst:

```
/* thread5.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <pthread.h>

#define MAX_THREADS 2
#define BUF 255
#define COUNTER 10000000

/* Globale Variable */
static FILE *fz;

static void open_file(const char *file) {
 fz = fopen( file, "w+" );
 if( fz == NULL ) {
 printf("Konnte Datei %s nicht öffnen\n", file);
 exit(EXIT_FAILURE);
 }
}

static void thread_schreiben(void *name) {
 char string[BUF];

 printf("Bitte Eingabe machen: ");
 fgets(string, BUF, stdin);
 fputs(string, fz);
 fflush(fz);
 /* Thread-Ende */
 pthread_exit((void *)pthread_self());
}

static void thread_lesen(void *name) {
 char string[BUF];
 rewind(fz);
 fgets(string, BUF, fz);
 printf("Ausgabe Thread %ld: ", pthread_self());
 fputs(string, stdout);
 fflush(stdout);
 /* Thread-Ende */
}
```

```
pthread_exit((void *)pthread_self());
}

int main (void) {
 static pthread_t th1, th2;
 static int ret1, ret2;

 printf("->Haupt-Thread (ID:%ld) gestartet ...\n",
 pthread_self());
 open_file("testfile");
 /* Threads erzeugen */
 if (pthread_create( &th1, NULL,
 &thread_schreiben, NULL)!=0) {
 fprintf (stderr, "Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
 }
 /* Threads erzeugen */
 if (pthread_create(&th2,NULL,&thread_lesen,NULL) != 0) {
 fprintf (stderr, "Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
 }

 pthread_join(th1, &ret1);
 pthread_join(th2, &ret2);

 printf("<-Thread %ld fertig\n", th1);
 printf("<-Thread %ld fertig\n", th1);
 printf("<-Haupt-Thread (ID:%ld) fertig ...\n",
 pthread_self());
 return EXIT_SUCCESS;
}
```

Das Programm bei der Ausführung:

```
$ gcc -o thread5 thread5.c -pthread
$ ./thread5
->Haupt-Thread (ID:-1209412512) gestartet...
Bitte Eingabe machen: Ausgabe Thread -1217807440: Hallo, das ist ein Test
-<Thread -1209414736 fertig
-<Thread -1209414736 fertig
-<Haupt-Thread (ID:-1209412512) fertig ...
$ cat testfile
Hallo, das ist ein Test
```

Bei der Eingabe können Sie schon erkennen, dass der Thread `thread_lesen` schon mit seiner Ausgabe begonnen hat und sich schon wieder beendet hat, bevor Sie etwas von der Tastatur eingeben konnten. Wenn alles läuft, wie es soll, sollte hier folgende Ausgabe bei der Programmausführung entstehen:

```
$ ./thread5
->Haupt-Thread (ID:-1209412512) gestartet ...
Bitte Eingabe machen: Hallo Welt
Ausgabe Thread -1217807440: Hallo Welt
-<Thread -1209414736 fertig
-<Thread -1209414736 fertig
-<Haupt-Thread (ID:-1209412512) fertig ...
```

Zugegeben, als echter C-Guru würde Ihnen jetzt hier schon etwas einfallen. Zum Beispiel könnten Sie eine »pollende« Schleife mit einem `sleep()` um den Lese-Thread herumbauen, die immer wieder abfragt, ob `fgets()` etwas eingelesen hat. Das wäre allerdings nicht im Sinne des Erfinders, und falls Sie wirklich die Threads für Echtzeitanwendungen verwenden wollen, ist das wohl auch das Ende Ihrer Programmiererkarriere, wenn die Weichenschaltung einer U-Bahn »in einer pollenden Schleife« warten muss, bevor die Weiche gestellt werden kann!

Für solche Fälle gibt es einige Synchronisationsmöglichkeiten, die Ihnen die Thread-Bibliothek anbietet.

12.5.1 Mutexe

Wenn Sie mehrere Threads starten und diese quasi parallel ablaufen, können Sie nicht erkennen, wie weit welcher Thread gerade mit der Verarbeitung von Daten ist. Wenn mehrere Threads beispielsweise an ein und derselben Aufgabe abhängig voneinander arbeiten, wird eine Synchronisation erforderlich. Genauso ist dies erforderlich, wenn Threads globale Variablen oder die Hardware, z. B. die Tastatur (`stdin`), verwenden, da sonst ein Thread diese Variable einfach überschreiben würde, noch bevor sie verwendet wird.

Um Threads zu synchronisieren, haben Sie zwei Möglichkeiten: zum einen mit sogenannten *Locks*, die Sie in diesem Abschnitt zusammen mit den Mutexen durchgehen werden, und zum anderen mit einem *Monitor*. Mit dem Monitor werden sogenannte Condition-Variablen verwendet.

Hinweis

Der Begriff »Mutex« steht für *Mutual Exclusion* (gegenseitiger Ausschluss). Ein Mutex ist somit ohne Besitzer oder gehört genau einem Thread.

Die Funktionsweise von Mutexen ähnelt den Semaphoren bei den Prozessen. Genauer gesagt: Ein Mutex ist nichts weiter als ein Semaphor, was wiederum nur eine atomare Operation auf eine Variable ist. Trotzdem lässt sich ein Mutex aber wesentlich einfacher erstellen. Das Prinzip ist simpel (siehe Abbildung 12.2). Ein Thread arbeitet mit einer globalen oder statischen Variablen, die für alle anderen Threads von einem Mutex blockiert (gesperrt) wird. Benötigt der Thread diese Variable nicht mehr, gibt er diese frei.

Abbildung 12.2 Nur ein Thread kann einen Mutex sperren.

Anhand dieser Erklärung dürfte auch klar sein, dass man selbst dafür verantwortlich ist, keinen Deadlock zu erzeugen. In folgenden Fällen könnten auch bei Threads Deadlocks auftreten:

- ▶ Threads können Ressourcen anfordern, obwohl sie bereits Ressourcen besitzen.
- ▶ Ein Thread gibt seine Ressource nicht mehr frei.
- ▶ Eine Ressource ist frei oder im Besitz eines »exklusiven« Threads.

Im Falle eines Deadlocks kann keiner der beteiligten Threads seine Arbeit mehr fortsetzen und somit ist meist keine normale Beendigung mehr möglich. Datenverlust kann die Folge sein.

Statische Mutexe

Um eine Mutex-Variable als statisch zu definieren, müssen Sie sie mit der Konstante `PTHREAD_MUTEX_INITIALIZER` initialisieren. Folgende Funktionen stehen Ihnen zur Verfügung, um Mutexe zu sperren und wieder freizugeben:

```
#include <pthread.h>

int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_trylock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
```

Mit `pthread_mutex_lock()` sperren Sie einen Mutex. Wenn hierbei z. B. ein Thread versucht, mit demselben Mutex ebenfalls eine Sperre einzurichten, so wird er so lange blockiert, bis der Mutex von einem anderen Thread wieder mittels `pthread_mutex_unlock()` freigegeben wird.

Die Funktion `pthread_mutex_trylock()` ist ähnlich wie `pthread_mutex_lock()`, nur dass diese Funktion den aufrufenden Thread nicht blockiert, wenn ein Mutex durch einen anderen Thread blockiert wird. `pthread_mutex_trylock()` kehrt stattdessen mit dem Fehlercode (`errno`) `EBUSY` zurück und macht mit der Ausführung des aufrufenden Threads weiter.

Das folgende Beispiel ist dasselbe, das Sie schon vom Listing *thread5.c* her kennen, nur dass jetzt das Synchronisationsproblem mithilfe eines Mutex behoben wird. Zuerst wird global der Mutex mit der Konstante `PTHREAD_MUTEX_INITIALIZER` statisch initialisiert, und anschließend werden im Beispiel die Sperren dort gesetzt und wieder freigegeben, wo dies sinnvoll ist.

```
/* thread6.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <pthread.h>

#define MAX_THREADS 2
#define BUF 255
#define COUNTER 10000000

static FILE *fz;

/* Statische Mutex-Variable */
pthread_mutex_t fz_mutex=PTHREAD_MUTEX_INITIALIZER;

static void open_file(const char *file) {
 fz = fopen( file, "w+" );
 if( fz == NULL ) {
 printf("Konnte Datei %s nicht öffnen\n", file);
 exit(EXIT_FAILURE);
 }
}

static void thread_schreiben(void *name) {
 char string[BUF];

 printf("Bitte Eingabe machen: ");
 fgets(string, BUF, stdin);
 fputs(string, fz);
 fflush(fz);

 /* Mutex wieder freigeben */
}
```

```
pthread_mutex_unlock( &fz_mutex );

/* Thread-Ende */
pthread_exit((void *)pthread_self());
}

static void thread_leSEN(void *name) {
 char string[BUF];

 /* Mutex sperren */
 pthread_mutex_lock( &fz_mutex );
 rewind(fz);
 fgets(string, BUF, fz);
 printf("Ausgabe Thread %ld: ", pthread_self());
 fputs(string, stdout);
 fflush(stdout);

 /* Mutex wieder freigeben */
 pthread_mutex_unlock( &fz_mutex );

 /* Thread-Ende */
 pthread_exit((void *)pthread_self());
}

int main (void) {
 static pthread_t th1, th2;
 static int ret1, ret2;

 printf("->Haupt-Thread (ID:%ld) gestartet ... \n",
 pthread_self());
 open_file("testfile");

 /* Mutex sperren */
 pthread_mutex_lock( &fz_mutex );

 /* Threads erzeugen */
 if( pthread_create( &th1, NULL, &thread_schreiben,
 NULL)!=0 ) {
 fprintf (stderr, "Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
 }
}
```

```

/* Threads erzeugen */
if(pthread_create(&th2,NULL, &thread_leSEN, NULL) != 0) {
 fprintf (stderr, "Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
}
pthread_join(th1, &ret1);
pthread_join(th2, &ret2);

printf("<-Thread %ld fertig\n", th1);
printf("<-Thread %ld fertig\n", th1);
printf("<-Haupt-Thread (ID:%ld) fertig ... \n",
 pthread_self());
return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread6 thread6.c -pthread
$ ./thread6
->Haupt-Thread (ID:-1209412512) gestartet ...
Bitte Eingabe machen: Hallo Welt mit Mutexen
Ausgabe Thread -1217807440: Hallo Welt mit Mutexen
<-Thread -1209414736 fertig
<-Thread -1209414736 fertig
<-Haupt-Thread (ID:-1209412512) fertig ...

```

Natürlich können Sie den Lese-Thread mit `pthread_mutex_trylock()` als eine nicht blockierende Mutex-Anforderung ausführen. Hierzu müssten Sie nur die Funktion `thread_leSEN` ein wenig umändern. Hier ist ein möglicher Ansatz:

```

static void thread_leSEN(void *name) {
 char string[BUF];

 /* Versuche Mutex zu sperren */
 while( (pthread_mutex_trylock( &fz_mutex )) == EBUSY) {
 sleep(10);
 printf("Lese-Thread wartet auf Arbeit ... \n");
 printf("Bitte Eingabe machen: ");
 fflush(stdout);
 }
 rewind(fz);
 fgets(string, BUF, fz);
 printf("Ausgabe Thread %ld: ", pthread_self());
 fputs(string, stdout);
}

```

```

fflush(stdout);

/* Mutex wieder freigeben */
pthread_mutex_unlock( &fz_mutex );

/* Thread-Ende */
pthread_exit((void *)pthread_self());
}

```

Hierbei wird versucht, alle zehn Sekunden den Mutex zu sperren. Solange `EBUSY` zurückgegeben wird, ist der Mutex noch von einem anderen Thread gesperrt. Während dieser Zeit könnte der wartende Thread ja andere Arbeiten ausführen (es gibt immer was zu tun).

Hier sehen Sie das Programm bei der Ausführung mit `pthread_mutex_trylock()`:

```

$ gcc -o thread7 thread7.c -pthread
$ ./thread7
->Haupt-Thread (ID:-1209412512) gestartet ...
Bitte Eingabe machen: Lese-Thread wartet auf Arbeit ...
Bitte Eingabe machen: Lese-Thread wartet auf Arbeit ...
Bitte Eingabe machen: Hallo Mutex, Du bist frei
Ausgabe Thread -1217807440: Hallo Mutex, Du bist frei
<-Thread -1209414736 fertig
<-Thread -1209414736 fertig
<-Haupt-Thread (ID:-1209412512) fertig ...

```

Dynamische Mutexe

Wenn Sie Mutexe in einer Struktur verwenden wollen, was durchaus eine gängige Praxis ist, können Sie dynamische Mutexe verwenden. Dies sind dann Mutexe, für die zur Laufzeit mit z. B. `malloc()` Speicher angefordert wird. Für dynamische Mutexe stehen folgende Funktionen zur Verfügung:

```

#include <pthread.h>

int pthread_mutex_init(
 pthread_mutex_t *mutex,
 const pthread_mutex_attr_t *mutexattr );
int pthread_mutex_destroy(pthread_mutex_t *mutex);

```

Mit `pthread_mutex_init()` initialisieren Sie den Mutex `mutex`. Mit dem Parameter `mutexattr` können Sie Attribute für den Mutex verwenden. Wird hierbei `NULL` angegeben, werden die Standardattribute verwendet. Auf die Attribute von Mutexen gehen wir in Kürze ein. Freigeben können Sie einen solchen dynamisch angelegten Mutex wieder mit `pthread_mutex_destroy()`.

Hierzu zeigen wir nochmals dasselbe Beispiel wie eben mit *thread6.c*, nur mit dynamisch angelegtem Mutex.

```
/* thread8.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>
#include <pthread.h>
#define BUF 255

struct data {
 FILE *fz;
 char filename[BUF];
 pthread_mutex_t mutex;
};

static void thread_schreiben(void *arg) {
 char string[BUF];
 struct data *d=(struct data *)arg;

 printf("Bitte Eingabe machen: ");
 fgets(string, BUF, stdin);
 fputs(string, d->fz);
 fflush(d->fz);

 /* Mutex wieder freigeben */
 pthread_mutex_unlock( &d->mutex );
 /* Thread-Ende */
 pthread_exit((void *)pthread_self());
}

static void thread_leSEN(void *arg) {
 char string[BUF];
 struct data *d=(struct data *)arg;

 /* Mutex sperren */
 while( (pthread_mutex_trylock( &d->mutex )) == EBUSY) {
 sleep(10);
 printf("Lese-Thread wartet auf Arbeit ... \n");
 printf("Bitte Eingabe machen: ");
 fflush(stdout);
 }
}
```

```
rewind(d->fz);
fgets(string, BUF, d->fz);
printf("Ausgabe Thread %ld: ", pthread_self());
fputs(string, stdout);
fflush(stdout);
/* Mutex wieder freigeben */
pthread_mutex_unlock( &d->mutex );
/* Thread-Ende */
pthread_exit((void *)pthread_self());
}

int main (void) {
 static pthread_t th1, th2;
 static int ret1, ret2;
 struct data *d;

 /* Speicher für die Struktur reservieren */
 d = malloc(sizeof(struct data));
 if(d == NULL) {
 printf("Konnte keinen Speicher reservieren ...! \n");
 exit(EXIT_FAILURE);
 }

 printf("->Haupt-Thread (ID:%ld) gestartet ... \n",
 pthread_self());

 strncpy(d->filename, "testfile", BUF);
 d->fz = fopen( d->filename, "w+" );
 if( d->fz == NULL ) {
 printf("Konnte Datei %s nicht öffnen \n", d->filename);
 exit(EXIT_FAILURE);
 }

 /* Mutex initialisieren */
 pthread_mutex_init( &d->mutex, NULL );
 /* Mutex sperren */
 pthread_mutex_lock( &d->mutex );

 /* Threads erzeugen */
 if(pthread_create (&th1,NULL,&thread_schreiben,d) != 0) {
 fprintf ( stderr, "Konnte keinen Thread erzeugen \n");
 exit (EXIT_FAILURE);
 }
```

```

/* Threads erzeugen */
if (pthread_create (&th2,NULL, &thread_leSEN, d) != 0) {
 fprintf (stderr, "Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
}
pthread_join(th1, &ret1);
pthread_join(th2, &ret2);

/* Dynamisch angelegten Mutex löschen */
pthread_mutex_destroy( &d->mutex );

printf("<-Thread %ld fertig\n", th1);
printf("<-Thread %ld fertig\n", th1);
printf("<-Haupt-Thread (ID:%ld) fertig ... \n",
 pthread_self());
return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung zu zeigen können wir uns hier sparen, da es exakt dem Beispiel *thread6.c* entspricht, nur dass hierbei eben ein dynamischer Mutex statt eines statischen verwendet wurde.

Mutex-Attribute

Mit den folgenden Funktionen können Sie Mutex-Attribute verändern oder abfragen:

```
#include <pthread.h>

int pthread_mutexattr_init( pthread_mutexattr_t *attr );
int pthread_mutexattr_destroy( pthread_mutexattr_t *attr );
int pthread_mutexattr_settype( pthread_mutexattr_t *attr,
 int kind );
int pthread_mutexattr_gettype(
 const pthread_mutexattr_t *attr, int *kind );
```

Mit dem Mutex-Attribut legen Sie fest, was passiert, wenn ein Thread versuchen sollte, einen Mutex nochmals zu sperren, obwohl dieser bereits mit `pthread_mutex_lock()` gesperrt wurde. Mit der Funktion `pthread_mutexattr_init()` initialisieren Sie zunächst das Mutex-Attributobjekt attr. Zunächst wird hierbei die Standardeinstellung (`PTHREAD_MUTEX_FAST_NP`) verwendet. Ändern können Sie dieses Attribut mit `pthread_mutexattr_settype()`. Damit setzen Sie die Attribute des Mutex-Attributobjekts auf kind. Folgende Konstanten können Sie hierbei für kind verwenden:

- ▶ `PTHREAD_MUTEX_FAST_NP` (Standardeinstellung) – `pthread_mutex_lock()` blockiert den aufrufenden Thread für immer. Also ein Deadlock.
- ▶ `PTHREAD_MUTEX_RECURSIVE_NP` – `pthread_mutex_lock()` blockiert nicht und kehrt sofort erfolgreich zurück. Wird ein Thread mit diesem Mutex gesperrt, so wird ein Zähler für jede Sperrung um den Wert 1 erhöht. Damit die Sperrung eines rekursiven Mutex aufgehoben wird, muss dieser ebenso oft freigegeben werden, wie er gesperrt wurde.
- ▶ `PTHREAD_MUTEX_ERRORCHECK_NP` – `pthread_mutex_lock()` kehrt sofort wieder mit dem Fehlercode `EDEADLK` zurück, also ähnlich wie mit `pthread_mutex_trylock()`, nur dass hier eben `EBUSY` zurückgegeben wird.

Hinweis

Da die Variablen hierbei mit dem Suffix `_NP (non-portable)` verbunden sind, sind sie nicht mit dem POSIX-Standard vereinbar und somit nicht für portable Programme geeignet.

12.5.2 Condition-Variablen (Bedingungsvariablen)

Bedingungsvariablen werden dazu verwendet, auf das Eintreffen einer bestimmten Bedingung zu warten bzw. die Erfüllung oder den Eintritt einer Bedingung zu zeigen. Bedingungsvariablen werden außerdem mit den Mutexen verknüpft. Dabei wird beim Warten auf eine Bedingung eine Sperre zu einem mit ihr verknüpften Mutex freigegeben (natürlich musste zuvor eine Sperre auf den Mutex erfolgt sein).

Andersherum sollte vor einem Eintreffen einer Bedingung eine Sperre auf den verknüpften Mutex erfolgen, sodass nach dem Warten auf diesen Mutex auch die Sperre auf den Mutex wieder vorhanden ist. Erfolgte keine Sperre vor dem Signal, wartet ein Thread wieder, bis eine Sperre auf den Mutex möglich ist.

Statische Bedingungsvariablen

Für die Bedingungsvariablen wird der Datentyp `pthread_cond_t` verwendet. Damit eine solche Bedingungsvariable überhaupt als statisch definiert ist, muss sie mit der Konstante `PTHREAD_COND_INITIALIZER` initialisiert werden.

Hier sehen Sie die Funktionen, mit deren Hilfe Sie mit Condition-Variablen operieren können:

```
#include <pthread.h>

int pthread_cond_signal( pthread_cond_t *cond );
int pthread_cond_broadcast( pthread_cond_t *cond );
int pthread_cond_wait( pthread_cond_t *cond,
 pthread_mutex_t *mutex );
```

```
int pthread_cond_timedwait( pthread_cond_t *cond,
 pthread_mutex_t *mutex,
 const struct timespec *abstime);
```

Bevor Sie zunächst die Funktion `pthread_cond_wait()` verwenden, müssen Sie beim aufrufenden Thread den Mutex `mutex` sperren. Mit einem anschließenden `pthread_cond_wait()` wird der Mutex dann freigegeben, und der Thread wird mit der Bedingungsvariablen `cond` so lange blockiert, bis eine bestimmte Bedingung eintritt. Bei einem erfolgreichen Aufruf von `pthread_cond_wait()` wird auch für den Mutex automatisch die Sperre wieder eingerichtet – oder es herrscht einfach wieder derselbe Zustand wie vor dem `pthread_cond_wait`-Aufruf.

Threads, die auf die Bedingungsvariable `cond` warten, können Sie mit `pthread_cond_signal()` wieder aufwecken und weiter ausführen. Bei mehreren Threads, die auf die Bedingungsvariable `cond` warten, bekommt der Thread mit der höchsten Priorität den Zuschlag.

Wollen Sie hingegen alle Threads aufwecken, die auf die Bedingungsvariable `cond` warten, können Sie die Funktion `pthread_cond_broadcast()` verwenden.

Natürlich gibt es auch noch eine Funktion, mit der Sie – im Gegensatz zu `pthread_cond_wait()` – nur eine gewisse Zeit auf die Bedingungsvariable `cond` warten, bevor sie zum aufrufenden Thread zurückkehrt und wieder automatisch die Sperre von Mutex einrichtet. Das ist die Funktion `pthread_cond_timewait()`. Als Zeit können Sie hierbei `abstime` verwenden, womit Sie eine absolute Zeit in Sekunden und Nanosekunden angeben, die seit dem 1.1.1970 vergangen sind.

```
struct timespec {
 time_t tv_sec; // Sekunden
 long tv_nsec; // Nanosekunden
};
```

Hierzu folgt ein recht einfaches Beispiel, das nur die Funktionalität von Bedingungsvariablen und vor allem deren Verwendung demonstriert:

```
/* thread9.c */
#include <stdio.h>
#include <pthread.h>
#include <unistd.h>
#include <stdlib.h>

#define THREAD_MAX 3

pthread_mutex_t mutex=PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t cond = PTHREAD_COND_INITIALIZER;
```

```
static void *threads (void *arg) {
 printf("\t->Thread %ld wartet auf Bedingung\n",
 pthread_self());

 pthread_mutex_lock(&mutex);
 pthread_cond_wait(&cond, &mutex);

 printf("\t->Thread %ld hat Bedingung erhalten\n",
 pthread_self());

 printf("\t->Thread %ld: Sende wieder die "
 "Bedingungsvariable\n", pthread_self());
 pthread_cond_signal(&cond);
 pthread_mutex_unlock(&mutex);
 return NULL;
}

int main (void) {
 int i;
 pthread_t th[THREAD_MAX];

 printf("->Main-Thread %ld gestartet\n", pthread_self());
 for(i=0; i<THREAD_MAX; i++) {
 if (pthread_create (&th[i],NULL, &threads, NULL)!=0) {
 printf ("Konnte keinen Thread erzeugen\n");
 exit (EXIT_FAILURE);
 }
 }
 printf("->Main-Thread: habe soeben %d Threads erzeugt\n",
 THREAD_MAX);

 /* Kurz ruhig legen, damit der Main-Thread als Erstes die
 * Bedingungsvariable sendet */
 sleep(1);
 printf("->Main-Thread: Sende die Bedingungsvariable\n");
 pthread_cond_signal(&cond);

 for(i=0; i<THREAD_MAX; i++)
 pthread_join (th[i], NULL);
 printf("->Main-Thread %ld beendet\n", pthread_self());
 pthread_exit(NULL);
}
```

Das Programm bei der Ausführung:

```
$ gcc -o thread9 thread9.c -pthread
$ ./thread9
->Main-Thread -1209416608 gestartet
->Main-Thread: habe soeben 3 Threads erzeugt
 ->Thread -1209418832 wartet auf Bedingung
 ->Thread -1217811536 wartet auf Bedingung
 ->Thread -1226204240 wartet auf Bedingung
->Main-Thread: Sende die Bedingungsvariable
 ->Thread -1209418832 hat Bedingung erhalten
 ->Thread -1209418832: Sende wieder die Bedingungsvariable
 ->Thread -1217811536 hat Bedingung erhalten
 ->Thread -1217811536: Sende wieder die Bedingungsvariable
 ->Thread -1226204240 hat Bedingung erhalten
 ->Thread -1226204240: Sende wieder die Bedingungsvariable
->Main-Thread -1209416608 beendet
```

Sie sehen an diesem Beispiel, dass eine Kettenreaktion der weiteren Threads entsteht, sobald der Haupt-Thread eine Bedingungsvariable »sendet«. Hier werden die Threads so abgearbeitet, wie sie in der Queue angelegt wurden.

Im folgenden Beispiel wartet der Thread Nummer 2 auf die Condition-Variable von Thread 1. Thread 1 weist einem globalen Zahlenarray `werte` zehn Werte zu, die Thread 2 anschließend berechnet. Dies ist natürlich auch wieder ein primitives Beispiel und soll nur die Funktion von Condition-Variablen demonstrieren.

```
/* thread10.c */
#include <stdio.h>
#include <pthread.h>
#include <unistd.h>
#include <stdlib.h>

static int werte[10];
pthread_mutex_t mutex=PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t cond = PTHREAD_COND_INITIALIZER;

static void thread1 (void *arg) {
 int ret, i;

 printf ("\t->Thread %ld gestartet ...\n",
 pthread_self ());
 sleep (1);
 ret = pthread_mutex_lock (&mutex);
```

```
 if (ret != 0) {
 printf ("Fehler bei lock in Thread:%ld\n",
 pthread_self ());
 exit (EXIT_FAILURE);
 }

 /* Kritischer Codeabschnitt */
 for (i = 0; i < 10; i++)
 werte[i] = i;
 /* Kritischer Codeabschnitt Ende */

 printf ("\t->Thread %ld sendet Bedingungsvariable\n",
 pthread_self ());
 pthread_cond_signal (&cond);

 ret = pthread_mutex_unlock (&mutex);
 if (ret != 0) {
 printf ("Fehler bei unlock in Thread: %ld\n",
 pthread_self ());
 exit (EXIT_FAILURE);
 }
 printf ("\t->Thread %ld ist fertig\n",pthread_self ());
 pthread_exit ((void *) 0);
}

static void thread2 (void *arg) {
 int i;
 int summe = 0;

 printf ("\t->Thread %ld wartet auf Bedingungsvariable\n",
 pthread_self ());
 pthread_cond_wait (&cond, &mutex);
 printf ("\t->Thread %ld gestartet ...\n",
 pthread_self ());
 for (i = 0; i < 10; i++)
 summe += werte[i];
 printf ("\t->Thread %ld fertig\n",pthread_self ());
 printf ("Summe aller Zahlen beträgt: %d\n", summe);
 pthread_exit ((void *) 0);
}

int main (void) {
 pthread_t th[2];
```

```

printf("->Main-Thread %ld gestartet\n", pthread_self());

pthread_create (&th[0], NULL, thread1, NULL);
pthread_create (&th[1], NULL, thread2, NULL);

pthread_join (th[0], NULL);
pthread_join (th[1], NULL);

printf("->Main-Thread %ld beendet\n", pthread_self());
return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread10 thread10.c -lpthread
$ ./thread10
->Main-Thread -1209416608 gestartet
->Thread -1209418832 gestartet ...
->Thread -1217811536 wartet auf Bedingungsvariable
->Thread -1209418832 sendet Bedingungsvariable
->Thread -1209418832 ist fertig
->Thread -1217811536 gestartet ...
->Thread -1217811536 fertig
Summe aller Zahlen beträgt: 45
->Main-Thread -1209416608 beendet

```

Hinweis

In diesem und auch in vielen anderen Beispielen haben wir das eine oder andere Mal auf eine Fehlerüberprüfung verzichtet, was Sie in der Praxis natürlich tunlichst vermeiden sollten. Allerdings würde ein »perfekt« geschriebenes Programm zu viele Buchseiten in Anspruch nehmen.

Dynamische Bedingungsvariablen

Natürlich können Sie Bedingungsvariablen auch dynamisch anlegen, wie dies häufig mit Datenstrukturen der Fall ist. Hierzu stehen Ihnen die folgenden Funktionen zur Verfügung:

```

#include <pthread.h>

int pthread_cond_init( pthread_cond_t *cond,
 pthread_condattr_t *cond_attr );
int pthread_cond_destroy( pthread_cond_t *cond );

```

Mit `pthread_cond_init()` initialisieren Sie die Bedingungsvariable `cond` mit den über `attr` festgelegten Attributen (hierauf gehen wir im nächsten Abschnitt ein). Verwenden Sie für `attr` `NULL`, werden die standardmäßig voreingestellten Bedingungsvariablen verwendet. Freigeben können Sie die dynamisch angelegte Bedingungsvariable `cond` wieder mit der Funktion `pthread_cond_destroy()`.

Hier sehen Sie dasselbe Beispiel wie schon bei *thread10.c* zuvor, nur eben als dynamische Variante:

```

/* thread11.c */
#include <stdio.h>
#include <pthread.h>
#include <unistd.h>
#include <stdlib.h>

struct data {
 int werte[10];
 pthread_mutex_t mutex;
 pthread_cond_t cond;
};

static void thread1 (void *arg) {
 struct data *d=(struct data *)arg;
 int ret, i;

 printf ("\t->Thread %ld gestartet ...\n",
 pthread_self ());
 sleep (1);
 ret = pthread_mutex_lock (&d->mutex);
 if (ret != 0) {
 printf ("Fehler bei lock in Thread:%ld\n",
 pthread_self());
 exit (EXIT_FAILURE);
 }

 /* Kritischer Codeabschnitt */
 for (i = 0; i < 10; i++)
 d->werte[i] = i;
 /* Kritischer Codeausbschnitt Ende */

 printf ("\t->Thread %ld sendet Bedingungsvariable\n",
 pthread_self());
 pthread_cond_signal (&d->cond);
}

```

```

ret = pthread_mutex_unlock (&d->mutex);
if (ret != 0) {
 printf ("Fehler bei unlock in Thread: %ld\n",
 pthread_self ());
 exit (EXIT_FAILURE);
}
printf ("\t->Thread %ld ist fertig\n", pthread_self());
pthread_exit ((void *) 0);
}

static void thread2 (void *arg) {
 struct data *d=(struct data *)arg;
 int i;
 int summe = 0;

 printf ("\t->Thread %ld wartet auf Bedingungsvariable\n",
 pthread_self ());
 pthread_cond_wait (&d->cond, &d->mutex);
 printf ("\t->Thread %ld gestartet ...\n",
 pthread_self ());
 for (i = 0; i < 10; i++)
 summe += d->werte[i];
 printf ("\t->Thread %ld fertig\n",pthread_self());
 printf ("Summe aller Zahlen beträgt: %d\n", summe);
 pthread_exit ((void *) 0);
}

int main (void) {
 pthread_t th[2];
 struct data *d;

 /* Speicher für die Struktur reservieren */
 d = malloc(sizeof(struct data));
 if(d == NULL) {
 printf("Konnte keinen Speicher reservieren ...!\n");
 exit(EXIT_FAILURE);
 }

 /* Bedingungsvariablen initialisieren */
 pthread_cond_init(&d->cond, NULL);

 printf("->Main-Thread %ld gestartet\n", pthread_self());
}

```

```

pthread_create (&th[0], NULL, thread1, d);
pthread_create (&th[1], NULL, thread2, d);

pthread_join (th[0], NULL);
pthread_join (th[1], NULL);

/* Bedingungsvariable freigeben */
pthread_cond_destroy(&d->cond);

printf("->Main-Thread %ld beendet\n", pthread_self());
return EXIT_SUCCESS;
}

```

Hierzu folgt noch ein typisches Anwendungsbeispiel. Wir simulieren ein Programm, das Daten empfängt, und erzeugen dabei zwei Threads. Jeder dieser beiden Threads wird mit `pthread_cond_wait()` in einen Wartezustand geschickt und wartet auf das Signal `pthread_cond_signal()` vom Haupt-Thread – ein einfaches Client-Server-Prinzip also. Der Haupt-Thread simuliert dann, er würde zwei Datenpakete an einen Client-Thread verschicken. Der Client-Thread simuliert anschließend, er würde die Datenpakete bearbeiten. Im Beispiel wurden statische Bedingungsvariablen verwendet. Die Ausgabe und der Ablauf des Programms sollten den Sachverhalt außerdem von selbst erklären:

```

/* thread12.c */
#define _MULTI_THREADED
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#define NUMTHREADS 2

static void checkResults (const char *string, int val) {
 if (val) {
 printf ("Fehler mit %d bei %s", val, string);
 exit (EXIT_FAILURE);
 }
}

static pthread_mutex_t dataMutex =
 PTHREAD_MUTEX_INITIALIZER;
static pthread_cond_t DatenVorhandenCondition =
 PTHREAD_COND_INITIALIZER;
static int DatenVorhanden = 0;

```

```

static int geteilteDaten = 0;

static void *theThread (void *parm) {
 int rc;
 // Datenpaket in zwei Verarbeitungsschritten
 int retries = 2;

 printf ("\t->Client %ld: gestartet\n", pthread_self ());
 rc = pthread_mutex_lock (&dataMutex);
 checkResults ("pthread_mutex_lock()\n", rc);

 while (retries--) {
 while (!DatenVorhanden) {
 printf ("\t->Client %ld: Warte auf Daten ... \n",
 pthread_self ());
 rc = pthread_cond_wait ( &DatenVorhandenCondition,
 &dataMutex);
 if (rc) {
 printf ("Client %ld: pthread_cond_wait()"
 " Fehler rc=%d\n", rc, pthread_self ());
 pthread_mutex_unlock (&dataMutex);
 exit (EXIT_FAILURE);
 }
 }
 printf("\t->Client %ld: Daten wurden gemeldet --->\n"
 "\t----> Bearbeite die Daten, solange sie "
 "geschützt sind (lock)\n", pthread_self ());
 if (geteilteDaten == 0) {
 DatenVorhanden = 0;
 }
 }//Ende while(retries--)

 printf ("Client %ld: Alles erledigt\n",
 pthread_self ());
 rc = pthread_mutex_unlock (&dataMutex);
 checkResults ("pthread_mutex_unlock()\n", rc);
 return NULL;
}

int main (int argc, char **argv) {
 pthread_t thread[NUMTHREADS];
 int rc = 0;
 // Gesamtanzahl der Datenpakete

```

```

 int anzahlDaten = 4;
 int i;
 printf ("->Main-Thread %ld gestartet ... \n");
 for (i = 0; i < NUMTHREADS; ++i) {
 rc=pthread_create (&thread[i], NULL, theThread, NULL);
 checkResults ("pthread_create()\n", rc);
 }

 /* Server-Schleife */
 while (anzahlDaten--) {
 sleep (3); // Eine Bremse zum "Mitverfolgen"
 printf ("->Server: Daten gefunden\n");

 /* Schütze geteilte (shared) Daten und Flags */
 rc = pthread_mutex_lock (&dataMutex);
 checkResults ("pthread_mutex_lock()\n", rc);
 printf ("->Server: Sperre die Daten und gib eine "
 "Meldung an Consumer\n");
 ++geteilteDaten; /* Füge "shared" Daten hinzu */
 DatenVorhanden = 1; /* ein vorhandenes Datenpaket */
 /* Client wieder aufwecken */
 rc = pthread_cond_signal (&DatenVorhandenCondition);
 if (rc) {
 pthread_mutex_unlock (&dataMutex);
 printf ("Server: Fehler beim Aufwecken von "
 "Client, rc=%d\n", rc);
 exit (EXIT_FAILURE);
 }
 printf ("->Server: Gibt die gesperrten Daten"
 " wieder frei\n");
 rc = pthread_mutex_unlock (&dataMutex);
 checkResults ("pthread_mutex_unlock()\n", rc);
 }//Ende while(anzahlDaten--)

 for (i = 0; i < NUMTHREADS; ++i) {
 rc = pthread_join (thread[i], NULL);
 checkResults ("pthread_join()\n", rc);
 }
 printf ("->Main-Thread ist fertig\n");
 return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```
$ gcc -o thread12 thread12.c -pthread
$ ./thread12
->Main-Thread -1073743916 gestartet...
->Client -1209418832: gestartet
->Client -1209418832: Warte auf Daten ...
->Client -1217811536: gestartet
->Client -1217811536: Warte auf Daten ...
->Server: Daten gefunden
->Server: Sperre die Daten und gib eine Meldung an Consumer
->Server: Gibt die gesperrten Daten wieder frei
->Client -1209418832: Daten wurden gemeldet --->
----> Bearbeite die Daten, solange sie geschützt sind (lock)
->Client -1209418832: Daten wurden gemeldet --->
----> Bearbeite die Daten, solange sie geschützt sind (lock)
Client -1209418832: Alles erledigt
->Server: Daten gefunden
->Server: Sperre die Daten und gib eine Meldung an Consumer
->Server: Gibt die gesperrten Daten wieder frei
->Client -1217811536: Daten wurden gemeldet --->
----> Bearbeite die Daten, solange sie geschützt sind (lock)
->Client -1217811536: Daten wurden gemeldet --->
----> Bearbeite die Daten, solange sie geschützt sind (lock)
Client -1217811536: Alles erledigt
->Server: Daten gefunden
->Server: Sperre die Daten und gib eine Meldung an Consumer
->Server: Gibt die gesperrten Daten wieder frei
->Server: Daten gefunden
->Server: Sperre die Daten und gib eine Meldung an Consumer
->Server: Gibt die gesperrten Daten wieder frei
->Main-Thread ist fertig
```

Condition-Variablen-Attribute

Für die Attribute von Bedingungsvariablen stehen Ihnen folgende Funktionen zur Verfügung:

```
#include <pthread.h>

int pthread_condattr_init( pthread_condattr_t *attr );
int pthread_condattr_destroy( pthread_condattr_t *attr );
```

Allerdings machen diese Funktionen noch keinen Sinn, da Linux-Threads noch keine Attribute für Bedingungsvariablen anbieten. Diese Funktionen wurden dennoch implementiert, um den POSIX-Standard zu erfüllen.

12.5.3 Semaphore

Threads können auch mit Semaphoren synchronisiert werden. Wie Sie bereits in Kapitel 11, »IPC – Interprozesskommunikation«, erfahren haben, sind Semaphore nichts anderes als nicht negative Zählvariablen, die man beim Eintritt in einen kritischen Bereich dekrementiert und beim Verlassen wieder inkrementiert. Hierzu stehen Ihnen folgende Funktionen zur Verfügung:

```
#include <semaphore.h>

int sem_init( sem_t *sem, int pshared, unsigned int value );
int sem_wait( sem_t * sem );
int sem_trywait( sem_t * sem );
int sem_post( sem_t * sem );
int sem_getvalue( sem_t * sem, int * sval );
int sem_destroy( sem_t * sem );
```

Alle Funktionen geben bei Erfolg 0 oder bei einem Fehler -1 zurück. Mit der Funktion `sem_init()` initialisieren Sie das Semaphor `sem` mit dem Anfangswert `value`. Geben Sie für den zweiten Parameter `pshared` einen Wert ungleich 0 an, kann das Semaphor gemeinsam von mehreren Prozessen und deren Threads verwendet werden. Wenn ein Wert gleich 0 verwendet wird, kann das Semaphor nur »lokal« für die Threads des aktuellen Prozesses verwendet werden.

Die Funktion `sem_wait()` wird zum Suspendieren eines aufrufenden Threads verwendet. `sem_wait()` wartet so lange, bis der Zähler `sem` einen Wert ungleich 0 besitzt. Sobald der Wert von `sem` ungleich 0 ist, also z. B. um 1 inkrementiert wurde, kann der suspendierende Thread mit seiner Ausführung fortfahren. Des Weiteren dekrementiert `sem_wait`, wenn diese Funktion »aufgeweckt« wurde, den Zähler des Semaphors wieder um 1. Im Gegensatz zu `sem_wait()` blockiert `sem_trywait()` nicht, wenn `sem` gleich 0 ist, und kehrt sofort mit dem Rückgabewert -1 zurück.

Den Zähler des Semaphors `sem` können Sie mit der Funktion `sem_post()` um 1 erhöhen. Wollen Sie also einen anderen Thread aufwecken, der mit `sem_wait()` suspendiert wurde, müssen Sie nur `sem_post()` aus einem anderen Thread aufrufen. `sem_post()` ist eine nicht blockierende Funktion.

Wollen Sie überprüfen, welchen Wert das Semaphor gerade hat, können Sie die Funktion `sem_getvalue()` verwenden. Mit der Funktion `sem_destroy()` löschen Sie das Semaphor `sem` wieder.

Das folgende Beispiel entspricht dem Listing *thread10.c*, nur dass hier anstatt Bedingungsvariablen und Mutexen eben ein Semaphor verwendet wird. Mithilfe der Semaphore lässt sich eine Synchronisation (unserer Meinung nach) erheblich einfacher realisieren.

```
/* thread13.c */
#include <stdio.h>
#include <pthread.h>
#include <unistd.h>
#include <stdlib.h>
#include <semaphore.h>

static int werte[10];
sem_t sem;

static void thread1 (void *arg) {
 int ret, i, val;

 printf ("\t->Thread %ld gestartet ...\n",
 pthread_self ());

 /* Kritischer Codeabschnitt */
 for (i = 0; i < 10; i++)
 werte[i] = i;
 /* Kritischer Codeausschnitt Ende */

 /* Semaphor um 1 inkrementieren */
 sem_post(&sem);
 /* Aktuellen Wert ermitteln */
 sem_getvalue(&sem, &val);
 printf ("\t->Semaphor inkrementiert (Wert: %d)\n", val);

 printf ("\t->Thread %ld ist fertig\n\n", pthread_self());
 pthread_exit ((void *) 0);
}

static void thread2 (void *arg) {
 int i;
 int summe = 0;

 /* Semaphor suspendiert, bis der Wert ungleich 0 ist */
 sem_wait(&sem);

 printf ("\t->Thread %ld gestartet ...\n",
 pthread_self ());
}
```

```
 pthread_self ());
 for (i = 0; i < 10; i++)
 summe += werte[i];

 printf ("\t->Summe aller Zahlen beträgt: %d\n", summe);
 printf ("\t->Thread %ld fertig\n\n", pthread_self());
 pthread_exit ((void *) 0);
}

int main (void) {
 pthread_t th[2];
 int val;

 printf ("-->Main-Thread %ld gestartet\n", pthread_self ());
 /* Semaphor initialisieren */
 sem_init(&sem, 0, 0);
 /* Aktuellen Wert abfragen */
 sem_getvalue(&sem, &val);
 printf ("-->Semaphor initialisiert (Wert: %d)\n\n", val);

 /* Mit Absicht andersherum */
 pthread_create (&th[1], NULL, thread2, NULL);
 pthread_create (&th[0], NULL, thread1, NULL);

 pthread_join (th[0], NULL);
 pthread_join (th[1], NULL);

 /* Aktuellen Wert abfragen */
 sem_getvalue(&sem, &val);
 printf ("-->Semaphor (Wert: %d)\n", val);
 /* Semaphor löschen */
 sem_destroy(&sem);
 printf ("-->Semaphor gelöscht\n");
 printf ("-->Main-Thread %ld beendet\n", pthread_self ());
 return EXIT_SUCCESS;
}
```

Das Programm bei der Ausführung:

```
$ gcc -o thread13 thread13.c -pthread
$ ./thread13
-->Main-Thread -1209416608 gestartet
-->Semaphor initialisiert (Wert: 0)
```

```

->Thread -1217811536 gestartet ...
->Thread -1209418832 gestartet ...
->Summe aller Zahlen beträgt: 45
->Thread -1209418832 fertig

->Semaphore inkrementiert (Wert: 0)
->Thread -1217811536 ist fertig

->Semaphore (Wert: 0)
->Semaphore gelöscht
->Main-Thread -1209416608 beendet

```

12.5.4 Weitere Synchronisationstechniken im Überblick

Neben den hier vorgestellten Synchronisationsmechanismen bietet die phtread-Bibliothek Ihnen noch drei weitere an, auf die wir hier allerdings nur kurz eingehen:

- ▶ **RW-Locks** – Mit RW-Locks (Read-Write-Locks) können Sie es einrichten, dass mehrere Threads aus einem (shared) Datenbereich lesen, aber nur ein Thread zum selben Zeitpunkt darin etwas schreiben darf (*one-writer, many-readers*). Alle Funktionen dazu beginnen mit dem Präfix `pthread_rwlock_`.
- ▶ **Barrier** – Als Barrier bezeichnet man einen Punkt, der als (unüberwindbare) Barriere verwendet wird, die erst überwunden werden kann, wenn eine bestimmte Anzahl von Threads diese Barriere erreicht. Das funktioniert nach dem Prinzip der hohen Mauer bei den Pfadfindern, die man nur im Team (mit einer gewissen Anzahl von Personen) überwinden kann. Solange eine gewisse Anzahl von Threads nicht vorhanden ist, müssen eben alle Threads vor der Barriere warten. Soll z. B. ein bestimmter Thread erst ausgeführt werden, wenn viele andere Threads parallel mehrere Teilaufgaben erledigt haben, sind Barriers eine prima Synchronisationsmöglichkeit. Alle Funktionen zu den Barriers beginnen mit dem Präfix `pthread_barrier_`.
- ▶ **Spinlocks** – Spinlocks sind nur für Multiprozessorsysteme interessant. Das Prinzip ist das-selbe wie bei den Mutexen, nur dass – anders als bei den Mutexen – ein Thread, der auf einen Spinlock wartet, nicht die CPU freigibt, sondern eine sogenannte *Busy Loop* (Schleife) ausführt, bis der Spinlock frei ist. Dadurch bleibt Ihnen ein Kontextwechsel (*Context Switch*) erspart. Bei einem Kontextwechsel wird der Thread blockiert, und alle Informationen, die für das Weiterlaufen benötigt werden, müssen gespeichert werden. Wenn Sie viele Kontextwechsel in Ihrem Programm haben, ist dies eine Menge eingesparter Zeit, die man mit Spinlocks gewinnen kann. Alle Funktionen zu den Spinlocks beginnen mit dem Präfix `pthread_spin_`.

12.6 Threads abbrechen (canceln)

Wird ein Thread abgebrochen bzw. beendet, wurde bisher auch der komplette Thread beendet. Doch auch hierbei ist es möglich, auf eine Abbruchaufforderung zu reagieren. Hierzu sind drei Möglichkeiten vorhanden:

- ▶ **PTHREAD_CANCEL_DISABLE** – Damit legen Sie fest, dass ein Thread nicht abbrechbar ist. Dennoch bleiben Abbruchaufforderungen von anderen Threads nicht unbeachtet. Diese bleiben bestehen, und es kann gegebenenfalls darauf reagiert werden, wenn man den Thread mittels `PTHREAD_CANCEL_ENABLE` wieder in einen abbrechbaren Zustand versetzt.
- ▶ **PTHREAD_CANCEL_DEFERRED** – Diese Abbruchmöglichkeit ist die Standardeinstellung bei den Threads. Bei einem Abbruch fährt der Thread so lange fort, bis der nächste Abbruchpunkt erreicht wurde. Man spricht von einem »verzögerten« Abbruchpunkt. Einen solchen »Abbruchpunkt« stellten unter anderem Funktionen wie `pthread_cond_wait()`, `pthread_cond_timewait()`, `pthread_join()`, `pthread_testcancel()`, `sem_wait()`, `sigwait()`, `open()`, `close()`, `read()`, `write()` und noch viele weitere mehr dar.
- ▶ **PTHREAD_CANCEL_ASYNCHRONOUS** – Mit dieser Option wird der Thread gleich nach dem Ein-treffen einer Abbruchaufforderung beendet. Hierbei handelt es sich um einen asynchronen Abbruch.

Im Folgenden sehen Sie die Funktionen, mit denen Sie einem anderen Thread einen Abbruch senden können, und Sie lernen, wie Sie die Abbruchmöglichkeiten selbst festlegen:

```
#include <pthread.h>
```

```

int pthread_cancel( pthread_t thread );
int pthread_setcancelstate( int state, int *oldstate );
int pthread_setcanceltype( int type, int *oldtype );
void pthread_testcancel( void );

```

Mit der Funktion `pthread_cancel()` schicken Sie dem Thread mit der ID `thread` eine Abbruchaufforderung. Ob der Thread gleich abbricht oder erst beim nächsten Abbruchpunkt, hängt davon ab, ob hier `PTHREAD_CANCEL_DEFERRED` (Standard) oder `PTHREAD_CANCEL_ASYNCHRONOUS` verwendet wird. Bevor sich der Thread beendet, werden noch – falls sie verwendet wurden – alle Exit-Handler-Funktionen ausgeführt.

Mit der Funktion `pthread_setcancelstate()` legen Sie fest, ob der Thread auf eine Abbruchaufforderung reagieren soll (`PTHREAD_CANCEL_ENABLE` = Default) oder nicht (`PTHREAD_CANCEL_DISABLE`). Im zweiten Parameter `oldstate` können Sie den zuvor eingestellten Wert für den Thread in der übergebenen Adresse sichern – oder, falls dieser Parameter nicht benötigt wird, `NULL` angeben.

Die Funktion `pthread_setcanceltype()` hingegen legt über den Parameter `type` fest, ob der Thread verzögert (`PTHREAD_CANCEL_DEFERRED` = Default) oder asynchron (`PTHREAD_CANCEL_`

`ASYNCHRONOUS`) beendet werden soll. Auch hier können Sie den alten Zustand des Threads in der Adresse `oldtype` sichern oder `NULL` verwenden.

Mit der Funktion `pthread_testcancel()` können Sie überprüfen, ob eine Abbruchaufforderung anliegt. Lag eine Abbruchbedingung vor, dann wird der Thread tatsächlich auch beendet. Sie können damit praktisch auch einen eigenen Abbruchpunkt festlegen.

Zunächst zeigen wir ein einfaches Beispiel zu `pthread_cancel()`:

```
/* thread14.c */
#include <stdio.h>
#include <pthread.h>
#include <stdlib.h>
#include <time.h>

pthread_t t1, t2, t3;
static int zufallszahl;

static void cancel_test1 (void) {
 /* Pseudo-Synchronisation, damit nicht ein Thread
 beendet wird, der noch gar nicht läuft. */
 sleep(1);
 if (zufallszahl > 25) {
 pthread_cancel (t3);
 printf ("(%d) : Thread %ld beendet %ld\n",
 zufallszahl, pthread_self(), t3);
 printf ("%ld zuende\n", pthread_self());
 pthread_exit ((void *) 0);
 }
}

static void cancel_test2 (void) {
 sleep(1); // Pseudo-Synchronisation
 if (zufallszahl <= 25) {
 pthread_cancel (t2);
 printf ("(%d) : Thread %ld beendet %ld\n",
 zufallszahl, pthread_self(), t2);
 printf ("%ld zuende\n", pthread_self());
 pthread_exit ((void *) 0);
 }
}
```

```
static void zufall (void) {
 srand (time (NULL));
 zufallszahl = rand () % 50;
 pthread_exit (NULL);
}
int main (void) {
 if ((pthread_create (&t1, NULL, zufall, NULL)) != 0) {
 fprintf (stderr, "Fehler bei pthread_create ...\\n");
 exit (EXIT_FAILURE);
 }
 if((pthread_create(&t2, NULL, cancel_test1, NULL))!=0) {
 fprintf (stderr, "Fehler bei pthread_create...\\n");
 exit (EXIT_FAILURE);
 }
 if((pthread_create(&t3, NULL, cancel_test2, NULL))!=0) {
 fprintf (stderr, "Fehler bei pthread_create ...\\n");
 exit (EXIT_FAILURE);
 }
 pthread_join (t1, NULL);
 pthread_join (t2, NULL);
 pthread_join (t3, NULL);
 return EXIT_SUCCESS;
}
```

Hier werden drei Threads erzeugt. Einer der Threads erzeugt eine Zufallszahl, die anderen zwei Threads reagieren entsprechend auf diese Zufallszahl. Je nachdem, ob die Zufallszahl kleiner bzw. größer als 25 ist, beendet der eine Thread den anderen mit `pthread_cancel()`. Wenn Sie das Programm ausführen, wird trotzdem, nach Beendigung eines der beiden Threads mit `pthread_cancel()`, zweimal das Folgende ausgegeben:

Thread n beendet

Wie kann das sein, wo Sie doch mindestens einen Thread beendet haben? Das ist die zweite Bedingung zur Beendigung von Threads, nämlich die Reaktion auf die Abbruchanforderungen. Die Standardeinstellung lautet hier ja `PTHREAD_CANCEL_DEFERRED`. Damit läuft der Thread noch bis zum nächsten Abbruchpunkt, in unserem Fall `pthread_exit()`. Wenn Sie einen Thread sofort abbrechen wollen bzw. müssen, müssen Sie mit `pthread_setcanceltype()` die Konstante `PTHREAD_CANCEL_ASYNCHRONOUS` setzen, z. B. in der `main`-Funktion mit:

```
if ((pthread_setcanceltype( PTHREAD_CANCEL_ASYNCHRONOUS,
 NULL))!= 0) {
 fprintf(stderr, "Fehler bei pthread_setcanceltype\\n");
 exit (EXIT_FAILURE);
}
```

In der Praxis kann man aber von asynchronen Abbrüchen abraten, da sie an jeder Stelle auftreten können. Wird z. B. `pthread_mutex_lock()` aufgerufen und tritt hier der Abbruch ein, nachdem der Mutex gesperrt wurde, hat man schnell einen Deadlock erzeugt. Einen asynchronen Abbruch sollte man in der Praxis nur verwenden, wenn die Funktion »asynchronsicher« ist, was mit `pthread_cancel()`, `pthread_setcancelstate()` und `pthread_setcanceltype()` nicht allzu viele Funktionen sind. Wenn Sie schon asynchrone Abbrüche verwenden müssen, dann eben immer, wenn ein Thread keine wichtigen Ressourcen beinhaltet, wie reservierten Speicherplatz (Memory Leaks), Sperren etc..

Ein besonders häufiger Anwendungsfall von `PTHREAD_CANCEL_DISABLE` sind kritische Codebereiche, die auf keinen Fall abgebrochen werden dürfen. Zum Beispiel ist dies sinnvoll bei wichtigen Einträgen in Datenbanken oder bei komplexen Maschinensteuerungen. Am besten realisiert man solche Codebereiche, indem man den kritischen Abschnitt als unabrechbar einrichtet und gleich danach den alten Zustand wiederherstellt:

```
int oldstate;

/* Thread als unabrechbar einrichten */
if ((pthread_setcancelstate( PTHREAD_CANCEL_DISABLE, &oldstate))!= 0) {
 fprintf(stderr, "Fehler bei pthread_setcancelstate\n");
 exit (EXIT_FAILURE);
}

/* -----
/* Hier kommt der kritische Codebereich rein */
/* ----- */

/* Alten Zustand des Threads wieder herstellen */
if ((pthread_setcancelstate(oldstat, NULL))!= 0) {
 fprintf(stderr, "Fehler bei pthread_setcancelstate\n");
 exit (EXIT_FAILURE);
}
```

Ein einfaches Beispiel hierzu:

```
/* thread15.c */
#include <stdio.h>
#include <pthread.h>
#include <stdlib.h>
#include <time.h>

static void cancel_test (void) {
 int oldstate;
```

```
/* Thread als unabrechbar einrichten */
if ((pthread_setcancelstate( PTHREAD_CANCEL_DISABLE,
 &oldstate))!= 0) {
 printf("Fehler bei pthread_setcancelstate\n");
 exit (EXIT_FAILURE);
}

printf("Thread %ld im kritischen Codeabschnitt\n",
 pthread_self());
sleep(5); // 5 Sekunden warten

/* Alten Zustand des Threads wiederherstellen */
if ((pthread_setcancelstate(oldstate, NULL))!= 0) {
 printf("Fehler bei pthread_setcancelstate\n");
 exit (EXIT_FAILURE);
}

printf("Thread %ld nach dem kritischen Codeabschnitt\n",
 pthread_self());
pthread_exit ((void *) 0);

int main (void) {
 pthread_t t1;
 int *abbruch;

 printf("Main-Thread %ld gestartet\n", pthread_self());

 if((pthread_create(&t1, NULL, cancel_test, NULL)) != 0) {
 fprintf (stderr, "Fehler bei pthread_create ... \n");
 exit (EXIT_FAILURE);
 }

 /* Abbruchaufforderung an den Thread */
 pthread_cancel(t1);
 pthread_join (t1, &abbruch);
 if( abbruch == PTHREAD_CANCELED )
 printf("Thread %ld wurde abgebrochen\n", t1);
 printf("Main-Thread %ld beendet\n", pthread_self());
 return EXIT_SUCCESS;
}
```

Das Programm bei der Ausführung:

```
$ gcc -o thread15 thread15.c -pthread
$ ./thread15
Main-Thread -1209416608 gestartet
Thread -1209418832 im kritischen Codeabschnitt
Thread -1209418832 nach dem kritischen Codeabschnitt
Thread -1209418832 wird abgebrochen
Main-Thread -1209416608 beendet
```

Ohne das Setzen von PTHREAD_CANCEL_DISABLE am Anfang des Threads `cancel_test` würde das Beispiel keine fünf Sekunden mehr warten und auch nicht mehr Thread -1209418832 nach dem kritischen Codeabschnitt ausgeben – am besten testen Sie dies, indem Sie das Verändern des Cancel-Status auskommentieren oder anstelle von PTHREAD_CANCEL_DISABLE die Konstante PTHREAD_CANCEL_ENABLE verwenden.

12.7 Erzeugen von Thread-spezifischen Daten (TSD-Data)

Bei einem Aufruf von Funktionen werden die lokalen Daten auf dem Stack abgelegt und auch wieder abgeholt. Bei den Threads kann man ja solch langlebige Daten entweder mit zusätzlichen Argumenten an die einzelnen Threads weitergeben oder aber in globalen Variablen speichern. Wenn Sie aber z. B. vorhaben, eine Bibliothek für den Multithread-Gebrauch zu schreiben, ist dies nicht mehr möglich, da man ja hierbei die Argumentzahl nicht mehr verändern kann, damit auch ältere Programme ohne Threads diese Bibliothek verwenden können. Und weil man auch nicht weiß, wie viele Threads die Bibliotheksfunktionen nutzen werden, kann man nun mal keine Aussage darüber machen, wie groß die globalen Daten sein sollen.

Um das Ganze vielleicht noch etwas einfacher zu erklären: Es ist einfach nicht möglich, dass globale und statische Variablen unterschiedliche Werte in den verschiedenen Threads haben können. Aus diesem Grund wurden sogenannte *Schlüssel* eingeführt – oder auch *thread-spezifische Daten* (kurz *TSD-Data*). Dabei handelt es sich um eine Art Zeiger, der immer auf die Daten verweist, die dem Thread gehören, der eben einen entsprechenden »Schlüssel« benutzt. Beachten Sie allerdings, dass hierbei immer mehrere Threads den gleichen »Schlüssel« benutzen – also hat nicht jeder Thread einen extra »Schlüssel«!

Dabei bekommt jeder Thread einen privaten Speicherbereich mit einem eigenen Schlüssel zugeteilt. Dies können Sie sich als ein Array von void-Zeigern vorstellen, auf die der Thread mit »seinem« Schlüssel zugreifen kann.

Hier sehen Sie die Funktionen, mit denen Sie Thread-spezifische Daten erzeugen können bzw. die mit Thread-spezifischen Daten arbeiten können.

```
#include <pthread.h>

int pthread_key_create(
 pthread_key_t *key, void (*destr_function) (void*));
int pthread_key_delete(pthread_key_t key);
int pthread_setspecific(
 pthread_key_t key, const void *pointer);
void *pthread_getspecific(pthread_key_t key);
```

Mit `pthread_key_create()` erzeugen Sie einen neuen TSD-Schlüssel mit der Speicherstelle `key` des Schlüssels und geben als zweites Argument entweder `NULL` oder die Funktion an, um den Speicher der Daten wieder freizugeben; eine Exit-Handler-Funktion, wenn Sie so wollen.

Mit der Funktion `pthread_setspecific()` können Sie Daten mit dem TSD-Schlüssel assoziieren. Sie legen damit praktisch die TSD-Daten für den TSD-Schlüssel `key` über den Zeiger `pointer` fest.

Mit der Funktion `pthread_getspecific()` kann man die Daten aus dem TSD-Schlüssel auslesen.

Mit dem folgenden Beispiel werden `MAX_THREADS` Threads erzeugt, von denen jeder eine Thread-eigene Datei mittels TDS-Daten erzeugt. Im Beispiel wird nur protokolliert, dass der Thread gestartet und wieder beendet wurde. Zwischen den beiden Zeilen sollten Sie die eigentliche Arbeit des Threads eintragen. Fehler oder sonstige Meldungen dieser Arbeit können Sie ebenfalls wieder mit `thread_write` in die für den Thread vorgesehene Datei schreiben. Dass diese Funktion »nur« mit einem einfachen String aufgerufen werden kann, ist dem TSD-Schlüssel zu verdanken, der in der Funktion `thread_write` mittels `pthread_getspecific()` eingelesen wird – ein simples Grundgerüst eben, mit dem Sie ohne großen Aufwand Thread-eigene Logdateien verwenden können.

```
/* thread17.c */
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define MAX_THREADS 3

/* TSD-Datenschlüssel */
static pthread_key_t tsd_key;

/* Schreibt einen Text in eine Datei für
 * jeden aktuellen Thread */
void thread_write (const char* text) {
 /* TSD-Daten lesen */
 FILE* th_fp = (FILE*) pthread_getspecific (tsd_key);
 fprintf (th_fp, "%s\n", text);
```

```

}

/* Am Ende den Zeiger auf die Datei(en) schließen */
void thread_close (void* th_fp) {
 fclose ((FILE*) th_fp);
}

void* thread_tsd (void* args) {
 char th_fpname[20];
 FILE* th_fp;

 /* Einen Thread-spezifischen Dateinamen erzeugen */
 sprintf(th_fpname,"thread%d.thread",(int) pthread_self());
 /* Die Datei öffnen */
 th_fp = fopen (th_fpname, "w");
 if( th_fp == NULL )
 pthread_exit(NULL);
 /* TSD-Daten zu TSD-Schlüssel festlegen */
 pthread_setspecific (tsd_key, th_fp);

 thread_write ("Thread wurde gestartet ...\\n");

 /* Hier kommt die eigentliche Arbeit des Threads hin */

 thread_write("Thread ist fertig ...\\n");
 pthread_exit(NULL);
}

int main (void) {
 int i;
 pthread_t threads[MAX_THREADS];

 /* Einen neuen TSD-Schlüssel erzeugen - Beim Ende eines
 * Threads wird die Funktion thread_close ausgeführt */
 pthread_key_create (&tsd_key, thread_close);
 /* Threads erzeugen */
 for (i = 0; i < MAX_THREADS; ++i)
 pthread_create (&(threads[i]), NULL, thread_tsd, NULL);
 /* Auf die Threads warten */
 for (i = 0; i < MAX_THREADS; ++i)
 pthread_join (threads[i], NULL);
 return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread17 thread17.c -pthread
$ ./thread17
$ ls *.thread
thread-1209418832.thread  thread-1217811536.thread  thread-1226204240.thread
$ cat thread-1209418832.thread
Thread wurde gestartet ...

Thread ist fertig ...

```

12.8 pthread_once – Codeabschnitt einmal ausführen

In den Beispielen bisher haben Sie häufig mehrere Threads gestartet. Manchmal tritt aber eine Situation ein, in der man gewisse Vorbereitungen treffen muss – z. B. eine bestimmte Datei anlegen, weil mehrere Threads darauf zugreifen müssen oder man eine Bibliotheksroutine entwickelt. Wenn es nicht möglich ist, solche Vorbereitungen beim Start des Haupt-Threads zu treffen, sondern man dies in einem der Neben-Threads machen muss, dann benötigt man einen Mechanismus, mit dem eine Funktion exakt nur einmal ausgeführt wird, egal wie oft und von welchem Thread aus sie aufgerufen wurde.

Hier sehen Sie ein einfaches Beispiel dafür, worauf wir hinauswollen:

```

/* thread18.c */
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define MAX_THREADS 3

void thread_once(void) {
 printf("Funktion thread_once() aufgerufen\\n");
}

void* thread_func (void* args) {
 printf("Thread %ld wurde gestartet\\n", pthread_self());
 thread_once();
 printf("Thread %ld ist fertig gestartet\\n",
 pthread_self());
 pthread_exit(NULL);
}

int main (void) {
 int i;

```

```

pthread_t threads[MAX_THREADS];
/* Threads erzeugen */
for (i = 0; i < MAX_THREADS; ++i)
 pthread_create (&(threads[i]), NULL, thread_func, NULL);
/* Auf die Threads warten */
for (i = 0; i < MAX_THREADS; ++i)
 pthread_join (threads[i], NULL);
return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread18 thread18.c -pthread
$ ./thread18
Thread -1209418832 wurde gestartet
Funktion thread_once() aufgerufen
Thread -1209418832 ist fertig gestartet
Thread -1217811536 wurde gestartet
Funktion thread_once() aufgerufen
Thread -1217811536 ist fertig gestartet
Thread -1226204240 wurde gestartet
Funktion thread_once() aufgerufen
Thread -1226204240 ist fertig gestartet

```

Beabsichtigt war in diesem Beispiel, dass die Funktion `thread_once` nur einmal aufgerufen wird. Aber wie das für Thread-Programme eben üblich ist, wird die Funktion bei jedem Thread aufgerufen. Hier kann man zwar mit den Thread-spezifischen Synchronisationen nachhelfen, aber die Thread-Bibliothek bietet Ihnen mit der Funktion `pthread_once()` eine Funktion an, die einen bestimmten Code nur ein einziges Mal ausführt:

```

#include <pthread.h>

pthread_once_t once_control = PTHREAD_ONCE_INIT;
int pthread_once(
 pthread_once_t *once_control, void (*init_routine) (void));

```

Vor der Ausführung von `pthread_once()` muss man eine statische Variable mit der Konstante `PTHREAD_ONCE_INIT` initialisieren, bevor man diese an `pthread_once()` (erster Parameter) über gibt. Als zweites Argument übergeben Sie `pthread_once()`, die Funktion, die den einmal auszuführenden Code enthält. Wird dieser einmal auszuführende Code ausgeführt, wird dies in der Variablen `once_control` vermerkt, sodass diese Funktion kein zweites Mal mehr ausgeführt werden kann. Hierzu sehen Sie das Beispiel `thread18.c` nochmals mit `pthread_once()`:

```

/* thread19.c */
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define MAX_THREADS 3

static pthread_once_t once = PTHREAD_ONCE_INIT;

void thread_once(void) {
 printf("Funktion thread_once() aufgerufen\n");
}

void* thread_func (void* args) {
 printf("Thread %ld wurde gestartet\n", pthread_self());
 pthread_once(&once, thread_once);
 printf("Thread %ld ist fertig gestartet\n",
 pthread_self());
 pthread_exit(NULL);
}

int main (void) {
 int i;
 pthread_t threads[MAX_THREADS];
 /* Threads erzeugen */
 for (i = 0; i < MAX_THREADS; ++i)
 pthread_create (&(threads[i]), NULL, thread_func, NULL);
 /* Auf die Threads warten */
 for (i = 0; i < MAX_THREADS; ++i)
 pthread_join (threads[i], NULL);
 return EXIT_SUCCESS;
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread19 thread19.c -pthread
$ ./thread19
Thread -1209418832 wurde gestartet
Funktion thread_once() aufgerufen
Thread -1209418832 ist fertig gestartet
Thread -1217811536 wurde gestartet
Thread -1217811536 ist fertig gestartet
Thread -1226204240 wurde gestartet
Thread -1226204240 ist fertig gestartet

```

Jetzt wird die mit `pthread_once()` eingerichtete Funktion tatsächlich nur noch einmal ausgeführt.

12.9 Thread-safe (thread-sichere Funktionen)

Die Thread-Programmierung kann nur mit Bibliotheken realisiert werden, die als thread-sicher (*thread-safe*) gelten. Denn auch die Bibliotheken müssen die parallele Ausführung erlauben, um nicht ins Straucheln zu geraten. Mit der Einführung von Glibc 2.0 wurden die Linux-Threads in den Bibliotheken implementiert und müssen nicht extra besorgt werden. Somit ist die Funktion `strcmp()` – auch wenn sie schon über 15 Jahre alt ist – thread-sicher.

`readdir()` hingegen ist z. B. nicht thread-safe. Das Problem mit `readdir()` ist Folgendes: Wenn mehrere Threads denselben DIR-Zeiger verwenden, überschreiben sie immer den aktuellen Rückgabewert des Threads, den Sie zuvor erhalten haben. Als Alternative für Funktionen, die nicht als thread-sicher gelten (auch wenn es nicht sehr viele sind), wurden thread-sichere Schnittstellen eingeführt, die in der Regel an der Endung `_r` (reentrant Funktionen) zu erkennen sind. Die thread-sichere Alternative zu `readdir()` lautet somit `readdir_r()`.

Die Endung `_r` zeigt Ihnen außerdem nicht nur, dass die Funktion thread-sicher ist, sondern auch, dass diese Funktion keinen internen statischen Puffer verwendet (der beim Aufruf der selben Funktion in mehreren Threads jedes Mal überschrieben wird). Tabelle 12.1 enthält eine kurze Liste einiger gängiger reentrant Funktionen, deren genauere Syntax und Verwendung Sie bitte der entsprechenden Man-Page entnehmen.

Nicht thread-sicher	thread-sicher	Bedeutung
<code>getlogin</code>	<code>getlogin_r</code>	Loginname ermitteln
<code>ttynname</code>	<code>ttynname_r</code>	Terminalpfadname ermitteln
<code>readdir</code>	<code>readdir_r</code>	Verzeichniseinträge lesen
<code>strtok</code>	<code>strtok_r</code>	String anhand von Tokens zerlegen
<code>asctime</code>	<code>asctime_r</code>	Zeitfunktion
<code>ctime</code>	<code>ctime_r</code>	Zeitfunktion
<code>gmtime</code>	<code>gmtime_r</code>	Zeitfunktion
<code>localtime</code>	<code>localtime_r</code>	Zeitfunktion
<code>rand</code>	<code>rand_r</code>	(Pseudo-)Zufallszahlen generieren
<code>getpwuid</code>	<code>getpwuid_r</code>	Eintrag in <code>/etc/passwd</code> erfragen (via UID)

Tabelle 12.1 Nicht thread-sichere Funktionen und die Alternativen

Nicht thread-sicher	thread-sicher	Bedeutung
<code>getpwnam</code>	<code>getpwnam_r</code>	Eintrag in <code>/etc/passwd</code> erfragen (via Loginname)
<code>getgrgid</code>	<code>getgrgid_r</code>	Eintrag in <code>/etc/group</code> erfragen (via GID)
<code>getgrnam</code>	<code>getgrnam_r</code>	Eintrag in <code>/etc/group</code> erfragen (via Gruppenname)

Tabelle 12.1 Nicht thread-sichere Funktionen und die Alternativen (Forts.)

12.10 Threads und Signale

Signale lassen sich auch mit den Threads realisieren, nur muss man hierbei Folgendes beachten:

- ▶ Signale, die von der Hardware gesendet werden, bekommt immer der Thread, der das Hardware-Signal gesendet hat.
- ▶ Jedem Thread kann eine eigene Signalmaske zugeordnet werden. Allerdings gelten Signale, die mit `sigaction()` eingerichtet wurden, prozessweit für alle Threads.

Zur Verwendung von Signalen mit den Threads werden folgende Funktionen benötigt:

```
#include <pthread.h>
#include <signal.h>
```

```
int pthread_sigmask( int how, const sigset_t *newmask, sigset_t *old_mask );
int pthread_kill( pthread_t thread, int signo );

int sigwait( const sigset_t *set, int *sig );
int sigwaitinfo( const sigset_t *set, siginfo_t *info );
int sigtimedwait( const sigset_t *set, siginfo_t *info,
 const struct timespec timeout );
```

Mit der Funktion `pthread_sigmask()` können Sie eine Thread-Signalmaske erfragen oder ändern. Im Prinzip entspricht diese Funktion der von `sigprocmask()`, nur eben auf Threads und nicht auf Prozesse bezogen. Abgesehen von den Signalen `SIGKILL` und `SIGSTOP` können Sie auch hierzu alle bekannten Signale verwenden. Schlägt die Funktion `pthread_sigmask()` fehl, wird die Signalmaske des Threads nicht verändert.

Wir empfehlen Ihnen, für die Funktion `pthread_sigmask()` (falls nötig) nochmals Kapitel 10, »Signale«, durchzulesen – da das Prinzip ähnlich wie zwischen den Prozessen funktioniert. Als erstes Argument für `how` wird eine Angabe erwartet, wie Sie die Signale verändern wollen. Mögliche Konstanten hierfür sind `SIG_BLOCK`, `SIG_UNBLOCK` und `SIG_SETMASK`. Als zweites Argu-

ment ist ein Zeiger auf einen Satz von Signalen nötig, der die aktuelle Signalmaske ergänzt, sie entfernt oder die Signalmaske ganz übernimmt. Hierfür kann auch `NULL` angegeben werden. Der dritte Parameter ist ein Zeiger auf die aktuelle Signalmaske. Hiermit können Sie entweder die aktuelle Signalmaske abfragen oder, wenn Sie mit dem zweiten Parameter eine neue Signalmaske einrichten, die alte Signalmaske sichern. Aber auch der dritte Parameter kann `NULL` sein. Wenn ein Thread einen weiteren Thread erzeugt, erbt dieser ebenfalls die Signalmaske. Wollen Sie also, dass alle Threads diese Signalmaske erben, sollten Sie vor der Erzeugung der Threads im Haupt-Thread die Signalmaske setzen.

Mit der Funktion `pthread_kill()` senden Sie dem Thread `thread` das Signal `signo`. Dazu möchten wir noch die Besonderheiten mit den Signalen `SIGKILL`, `SIGTERM` und `SIGSTOP` erläutern. Diese drei Signale gelten weiterhin prozessweit – senden Sie z. B. mit `pthread_kill()` das Signal `SIGKILL` an einen Thread, wird der komplette Prozess beendet, nicht nur der Thread. Ebenso sieht dies mit dem Signal `SIGSTOP` aus – hier wird der ganze Prozess (mit allen laufenden Threads) angehalten, bis ein anderer Prozess (nicht Thread) `SIGCONT` an den angehaltenen Prozess sendet.

Mit `sigwait()` halten Sie einen Thread so lange an, bis eines der Signale aus der Menge `set` gesendet wird. Die Signalnummer wird noch in `sig` geschrieben, bevor der Thread seine Ausführung fortsetzt. Wurde dem Signal ein Signalhandler zugeteilt, wird nichts in `sig` geschrieben.

Das folgende einfache Beispiel demonstriert Ihnen die Verwendung von Signalen in Verbindung mit Threads:

```
/* thread20 */
#include <stdio.h>
#include <pthread.h>
#include <signal.h>

pthread_t tid2;

void int_handler(int dummy) {
 printf("SIGINT erhalten von TID(%d)\n", pthread_self());
}

void usr1_handler(int dummy) {
 printf("SIGUSR1 erhalten von TID(%d)\n", pthread_self());
}

void *thread_1(void *dummy) {
 int sig, status, *status_ptr = &status;
 sigset(SIG_BLOCK, &sigmask);
}
```

```
/* Kein Signal blockieren - SIG_UNBLOCK */
sigfillset(&sigmask);
pthread_sigmask(SIG_UNBLOCK, &sigmask, (sigset_t *)0);
sigwait(&sigmask, &sig);

switch(sig) {
 case SIGINT: int_handler(sig); break;
 default : break;
}
printf("TID(%d) sende SIGINT an %d\n",
 pthread_self(), tid2);
/* blockiert von tid2 */
pthread_kill(tid2, SIGINT);
printf("TID(%d) sende SIGUSR1 an %d\n",
 pthread_self(), tid2);
/* nicht blockiert von tid2 */
pthread_kill(tid2, SIGUSR1);

pthread_join(tid2, (void **)status_ptr);
printf("TID(%d) Exit-Status = %d\n", tid2, status);

printf("TID(%d) wird beendet\n", pthread_self());
pthread_exit((void *)NULL);
}

void *thread_2(void *dummy) {
 int sig;
 sigset(SIG_BLOCK, &sigmask);

 /* Alle Bits auf null setzen */
 sigemptyset(&sigmask);
 /* Signal SIGUSR1 nicht blockieren ... */
 sigaddset(&sigmask, SIGUSR1);
 pthread_sigmask(SIG_UNBLOCK, &sigmask, (sigset_t *)0);
 sigwait(&sigmask, &sig);

 switch(sig) {
 case SIGUSR1: usr1_handler(sig); break;
 default : break;
 }
 printf("TID(%d) wird beendet\n", pthread_self());

 pthread_exit((void *)99);
}
```

```

}

int main(void) {
 pthread_t tid1;
 pthread_attr_t attr_obj;
 void *thread_1(void *), *thread_2(void *);
 sigset(SIG_BLOCK, &sigmask, (sigset_t *)0);

 /* Signalmaske einrichten - alle Signale im *
 * Haupt-Thread blockieren */
 sigfillset(&sigmask); /* Alle Bits ein ...*/
 pthread_sigmask(SIG_BLOCK, &sigmask, (sigset_t *)0);

 /* Setup Signal-Handler für SIGINT & SIGUSR1 */
 action.sa_flags = 0;
 action.sa_handler = int_handler;
 sigaction(SIGINT, &action, (struct sigaction *)0);
 action.sa_handler = usr1_handler;
 sigaction(SIGUSR1, &action, (struct sigaction *)0);

 pthread_attr_init(&attr_obj);
 pthread_attr_setdetachstate( &attr_obj,
 PTHREAD_CREATE_DETACHED );
 pthread_create(&tid1, &attr_obj, thread_1, (void *)NULL);
 printf("TID(%d) erzeugt\n", tid1);

 pthread_attr_setdetachstate( &attr_obj,
 PTHREAD_CREATE_JOINABLE);
 pthread_create(&tid2, &attr_obj, thread_2, (void *)NULL);
 printf("TID(%d) erzeugt\n", tid2);

 sleep(1); // Kurze Pause ...

 printf("Haupt-Thread(%d) sendet SIGINT an TID(%d)\n",
 pthread_self(), tid1);
 pthread_kill(tid1, SIGINT);
 printf("Haupt-Thread(%d) sendet SIGUSR1 an TID(%d)\n",
 pthread_self(), tid1);
 pthread_kill(tid1, SIGUSR1);

 printf("Haupt-Thread(%d) wird beendet\n",
 pthread_self());
}

```

```

// Beendet nicht den Prozess!!!
pthread_exit((void *)NULL);
}

```

Das Programm bei der Ausführung:

```

$ gcc -o thread20 thread20.c -pthread
$ ./thread20
TID(-1209418832) erzeugt
TID(-1217815632) erzeugt
Haupt-Thread(-1209416608) sendet SIGINT an TID(-1209418832)
Haupt-Thread(-1209416608) sendet SIGUSR1 an TID(-1209418832)
Haupt-Thread(-1209416608) wird beendet
SIGUSR1 erhalten von TID(-1209418832)
SIGINT erhalten von TID(-1209418832)
TID(-1209418832) sende SIGINT an -1217815632
TID(-1209418832) sende SIGUSR1 an -1217815632
SIGUSR1 erhalten von TID(-1217815632)
TID(-1217815632) wird beendet
TID(-1217815632) Exit-Status = 99
TID(-1209418832) wird beendet

```

Dieses Beispiel beinhaltet drei Threads (inklusive des Haupt-Threads). Im Haupt-Thread wird die Signalmaske so eingerichtet, dass alle Signale im Haupt-Thread blockiert (SIG_BLOCK) werden. Als Nächstes werden Signalhandler für SIGINT und SIGUSR1 eingerichtet. thread_1 wird von den Threads abgehängt erzeugt (*detached*), und thread_2 wird nicht von den anderen Threads abgehängt. Dann werden im Haupt-Thread die Signale SIGINT und SIGUSR1 an den thread_1 gesendet, und der Haupt-Thread beendet sich.

thread_1 (da abgehängt, gerne auch *Daemon-Thread* genannt) hebt die Blockierung der Signale auf (SIG_UNBLOCK) und wartet auf Signale. Im Beispiel wurde ja bereits zuvor SIGINT und SIGUSR1 vom Haupt-Thread gesendet, was die Ausgabe des Signalhandlers auch bestätigt. Sobald also thread_1 seine Signale bekommen hat, sendet er die Signale SIGINT und SIGUSR1 an thread_2, wartet (mittels pthread_join()), bis thread_2 sich beendet, und gibt den Exit-Status von thread_2 aus, bevor thread_1 sich ebenfalls beendet.

thread_1 hingegen hebt nur die Blockierung für SIGUSR1 auf – alle anderen Signale werden ja durch die Weitervererbung des Haupt-Threads weiterhin blockiert. Anschließend wartet thread_2 auf das Signal. Trifft SIGUSR1 ein, wird der Signalhandler ausgeführt und der Thread mit einem Rückgabewert beendet (auf den thread_1 ja mit pthread_join() wartet).

12.11 Zusammenfassung und Ausblick

Threads ist in den letzten Jahren zu einem ziemlichen Buzzword geworden, also ein Begriff, um den man nicht herumkommt, wenn man Vorträge hält. Die Programmierer sind in zwei Lager gespalten – in die Befürworter und die Gegner von Threads. Zugegeben, Threads haben je nach Anwendungsfall auch ihre Macken. Gerade in der Netzwerkprogrammierung sorgen Threads bezüglich der Skalierbarkeit immer wieder für Diskussionsstoff. Das Problem besteht in diesem Fall darin, dass es häufig ein hartes Limit der gleichzeitigen Threads gibt.

Wie dem auch sei, – die Autoren von namhafter Software (wie etwa von den Serveranwendungen BIND, Apache etc.) lassen sich nicht aufhalten, Thread-Unterstützung in ihre Software einzubauen – ganz einfach auch deswegen, weil Serverbetreiber es nicht einsehen, mehrere CPU-Kerne zu haben, die nichts tun, während die Maschine unter der Anzahl der Zugriffe fast zusammenbricht.

Ob Sie nun Threads in Ihre Software einbauen wollen oder nicht, müssen Sie letztendlich selbst entscheiden. Das hängt größtenteils auch von der Art der Software ab. Am besten wäre es sicherlich, wenn Sie Ihre Software mit Thread-Unterstützung anbieten – sprich, der Anwender kann diese bei Bedarf aktivieren bzw. testen.

Mit diesem Kapitel haben Sie auf jeden Fall ein fundiertes Polster an Wissen, sodass Sie Software mit Thread-Unterstützung schreiben können. Aber wie bei fast jedem Thema in diesem Buch gibt es immer noch einiges mehr, das wir zu den Threads noch hätten schreiben können. Aber immerhin haben wir im Vergleich zur ersten Auflage den Umfang des Kapitels bereits verdoppelt.

Auf einen Blick

1	Einführung	25
2	Laufzeitumgebungen	29
3	Dynamische Daten in C	47
4	E/A-Funktionen	57
5	Attribute von Dateien und Verzeichnissen	145
6	Zugriff auf Systeminformationen	169
7	Devices – eine einfache Verbindung zur Hardware	193
8	System- und Benutzerdateien	219
9	Dämonen, Zombies und Prozesse	241
10	Signale	325
11	IPC – Interprozesskommunikation	349
12	Threads	439
13	Populäre Programmiertechniken unter Linux	505
14	Netzwerkprogrammierung	533
15	Abgesicherte Netzwerkverbindungen	663
16	Relationale Datenbanken: MySQL, PostgreSQL und SQLite	687
17	GTK+	839
18	Werkzeuge für Programmierer	983
19	Shell-Programmierung	1075

Inhalt

1 Einführung	25
1.1 Anforderung an den Leser	25
1.2 Das Betriebssystem	26
1.3 Schreibkonventionen	26
1.4 Notationsstil	27
1.5 Weitere Hilfen	28
2 Laufzeitumgebungen	29
2.1 Historisches	29
2.1.1 Von UNIX	29
2.1.2 ... zu Linux	31
2.2 Distributionen und ihre Unterschiede	33
2.3 Die GNU-Toolchain	34
2.3.1 Das GNU Build System	34
2.3.2 Die GNU Compiler Collection (GCC)	34
2.3.3 GNU Binutils (binutils)	35
2.3.4 GNU Make (gmake)	35
2.3.5 Der GNU Debugger (gdb)	35
2.4 Paketmanagement	36
2.5 Der Compiler GCC – eine kurze Einführung	37
2.5.1 GCC, erhöre uns – der Aufruf	37
2.5.2 Was befiehlst du, Meister?	38
2.5.3 Klassifikation der Dateitypen	41
2.6 POSIX, X/OPEN und ANSI C	42
2.6.1 POSIX	42
2.6.2 X/OPEN	44
2.6.3 ANSI C	44
2.6.4 Weitere Standards	45

3 Dynamische Daten in C	47	4.4.3 Formatierte Ausgabe	109
3.1 Speicher anfordern	47	4.4.4 Formatierte Eingabe	110
3.2 Speicher verschieben und löschen	49	4.4.5 Binäres Lesen und Schreiben	111
3.3 Zeichenketten und -funktionen	49	4.4.6 Zeichen- und zeilenweise Ein-/Ausgabe	112
3.3.1 strdup() und strndup() bzw. strdupa() und strndupa()	49	4.4.7 Status der Ein-/Ausgabe überprüfen	113
3.3.2 strcpy(), strncpy(), strcat() und strncat()	50	4.4.8 Stream positionieren	113
3.3.3 strchr() und strrchr()	50	4.4.9 Puffer kontrollieren	115
3.3.4 strpbrk()	50	4.4.10 Datei löschen und umbenennen	117
3.3.5 strtok() und strtok_r()	51	4.4.11 Temporäre Dateien erstellen	117
3.4 Zeichenkodierung	51	4.5 Mit Verzeichnissen arbeiten	118
3.4.1 Wide Characters	52	4.5.1 Ein neues Verzeichnis anlegen – mkdir()	119
3.4.2 UTF-8	52	4.5.2 In ein Verzeichnis wechseln – chdir(), fchdir()	120
3.5 Müllsammler, Kanarienvögel und Sicherheit	54	4.5.3 Ein leeres Verzeichnis löschen – rmdir()	122
4 E/A-Funktionen	57	4.5.4 Das Format eines Datei-Eintrags in struct dirent	122
4.1 Elementare E/A-Funktionen	57	4.5.5 Einen Verzeichnissstream öffnen – opendir()	124
4.2 Filedescriptor	58	4.5.6 Lesen aus dem DIR-Stream mit opendir() und Schließen des DIR-Streams mit closedir()	126
4.2.1 Verwaltung für offene Deskriptoren	59	4.5.7 Positionieren des DIR-Streams	129
4.3 Funktionen, die den Filedescriptor verwenden	61	4.5.8 Komplettes Verzeichnis einlesen – scandir()	130
4.3.1 Datei öffnen – open()	61	4.5.9 Ganze Verzeichnisbäume durchlaufen – nftw()	135
4.3.2 Anlegen einer neuen Datei – creat()	67	4.6 Fehlerbehandlung	140
4.3.3 Datei schließen – close()	68	4.7 Temporäre Dateien und Verzeichnisse	143
4.3.4 Schreiben von Dateien – write()	68	4.8 Ausblick	143
4.3.5 Lesen von Dateien – read()	72		
4.3.6 Schreib-/Lesezeiger positionieren – lseek()	74		
4.3.7 Duplizieren von Filedeskriptoren – dup() und dup2()	77		
4.3.8 Ändern oder Abfragen der Eigenschaften eines Filedeskriptors – fcntl()	79		
4.3.9 Record Locking – Sperren von Dateien einrichten	85		
4.3.10 Multiplexing E/A – select()	96		
4.3.11 Unterschiedliche Operationen – ioctl()	99		
4.3.12 Lesen und Schreiben mehrerer Puffer – writev() und readv()	100		
4.3.13 Übersicht zu weiteren Funktionen, die den Filedescriptor verwenden	102		
4.4 Standard-E/A-Funktionen	106	5 Attribute von Dateien und Verzeichnissen	145
4.4.1 Der FILE-Zeiger	106	5.1 Struktur stat	145
4.4.2 Öffnen und Schließen von Dateien	107	5.1.1 Dateiart und Zugriffsrechte einer Datei erfragen – st_mode	146
		5.1.2 User-ID-Bit und Group-ID-Bit – st_uid und st_gid	150
		5.1.3 Inode ermitteln – st_ino	151
		5.1.4 Linkzähler – st_nlink	151
		5.1.5 Größe der Datei – st_size	156
		5.1.6 st_atime, st_mtime, st_ctime	158
		5.2 Erweiterte Attribute	161
		5.2.1 Access Control Lists (Zugriffskontrolllisten)	161
		5.2.2 Erweiterte benutzerdefinierte Attribute	167

6 Zugriff auf Systeminformationen	169
6.1 Das /sys-Dateisystem (sysfs)	169
6.2 Das /proc-Dateisystem (procfs)	171
6.3 Informationen aus dem /proc-Verzeichnis herausziehen	171
6.4 Hardware- bzw. Systeminformationen ermitteln	173
6.4.1 CPU-Informationen – /proc/cpuinfo	174
6.4.2 Geräteinformationen – /proc/devices	175
6.4.3 Speicherauslastung – /proc/meminfo	175
6.4.4 Weitere Hardware-Informationen zusammengefasst	175
6.5 Prozessinformationen	179
6.5.1 /proc/\$pid/cmdline	180
6.5.2 /proc/\$pid/environ	180
6.5.3 /proc/self	181
6.5.4 /proc/\$pid/fd/	182
6.5.5 /proc/\$pid/statm	183
6.6 Kernel-Informationen	184
6.6.1 /proc/locks	190
6.6.2 /proc/modules	190
6.7 Filesysteme	191
6.7.1 /proc/mounts	191
6.8 Weiterführendes	192
7 Devices – eine einfache Verbindung zur Hardware	193
7.1 Die Gerätedateitypen	193
7.2 Die Gerätedateinummern	194
7.3 Historisches	195
7.4 Zugriff auf die Gerätedateien	196
7.5 Gerätenamen	197
7.6 Spezielle Gerätedateien	200
7.7 Gerätedateien in der Praxis einsetzen	201
7.7.1 CD auswerfen und wieder schließen	203
7.7.2 CD-ROM-Fähigkeiten	204

7.7.3 Audio-CD abspielen – komplett und einzelne Tracks – Pause, Fortfahren und Stopp	205
7.7.4 Den aktuellen Status der Audio-CD ermitteln	209
7.7.5 Das komplette Listing	211
8 System- und Benutzerdateien	219
8.1 Die Datei /etc/passwd	219
8.1.1 Die Datei /etc/passwd auswerten	221
8.1.2 getpwuid und getpwnam – einzelne Abfrage von /etc/passwd	221
8.1.3 getpwent, setpwent und endpwent – komplette Abfrage von /etc/passwd	223
8.2 Die Datei /etc/shadow	225
8.2.1 Die Datei /etc/shadow auswerten	227
8.2.2 getspent, setspent und endsent – komplette Abfrage von /etc/shadow	228
8.3 Die Datei /etc/group	231
8.3.1 Die Datei /etc/group auswerten	232
8.3.2 getgrnam und getrggid – einzelne Einträge aus /etc/group abfragen	233
8.3.3 getgrent, setgrent und endgrent – alle Einträge in /etc/group abfragen	235
8.4 uname – Informationen zum lokalen System erfragen	235
8.5 Das Verzeichnis /etc/skel und der Network Information Service (NIS)	237
8.6 Dateien für Netzwerkinformationen	238
8.7 Folgen für Entwickler	238
8.7.1 Statisches Linken	238
8.7.2 Authentifizierung modernisiert	238
9 Dämonen, Zombies und Prozesse	241
9.1 Was ist ein Prozess?	241
9.2 Prozesskomponente	242
9.2.1 Prozessnummer (PID)	243
9.2.2 Prozessnummer des Vaterprozesses (PPID)	243
9.2.3 Benutzer- und Gruppennummer eines Prozesses (UID, EUID, GID, EGID)	243
9.2.4 Prozessstatus	244
9.2.5 Prozesspriorität	245
9.2.6 Timesharing-Prozesse	246

9.2.7	Echtzeitprozesse	250
9.2.8	Prozessauslagerung	251
9.2.9	Steuerterminal	252
9.3	Prozesse überwachen – ps, top, kpm	252
9.4	Lebenszyklus eines Prozesses	255
9.5	Umgebungsvariablen eines Prozesses	257
9.5.1	Einzelne Umgebungsvariablen abfragen	259
9.5.2	Umgebungsvariable verändern oder hinzufügen – putenv() und setenv()	260
9.5.3	Löschen von Umgebungsvariablen – unsetenv() und clearenv()	263
9.6	Ressourcenlimits eines Prozesses	265
9.6.1	Mehr Sicherheit mit Ressourcenlimits	268
9.6.2	Core-Dateien	269
9.7	Prozesserkennung	269
9.8	Erzeugung von Prozessen – fork()	271
9.8.1	Pufferung	274
9.8.2	Was wird vererbt und was nicht?	279
9.8.3	Einen Prozess mit veränderter Priorität erzeugen	280
9.9	Warten auf einen Prozess	282
9.10	Die exec-Familie	289
9.10.1	execl()	290
9.10.2	execve()	291
9.10.3	execv()	291
9.10.4	execle()	292
9.10.5	execlp()	292
9.10.6	execvp()	293
9.10.7	Kindprozesse mit einem exec-Aufruf überlagern	293
9.11	Kommandoaufrufe aus dem Programm – system()	295
9.12	Dämonen bzw. Hintergrundprozesse	296
9.12.1	Wie ein Prozess zum Dämon wird	297
9.12.2	Dämon, sprich mit uns!	297
9.12.3	Protokollieren von Dämonen – syslog()	298
9.12.4	syslog() in der Praxis	300
9.12.5	Den Dämon, den ich rief	303
9.13	Rund um die Ausführung von Prozessen	307
9.13.1	Einen Dämon beim Booten mit einem init-Skript starten	308
9.13.2	Darf es auch ein bisschen weniger init sein? (Startskript mit systemd)	316
9.13.3	Hintergrundprozesse und Jobkontrolle	317

9.13.4	Prozesse zeitgesteuert ausführen (cron-Jobs)	321
9.14	Zusammenfassung und Ausblick	324

10 Signale

10.1	Grundlagen zu den Signalen	325
10.1.1	Signalmaske	327
10.1.2	Signale und fork()	328
10.1.3	Signale und exec	328
10.1.4	Übersicht über die Signale	328
10.2	Das neue Signalkonzept	331
10.2.1	Wozu ein »neues« Signalkonzept?	332
10.3	Signalmenge initialisieren	332
10.4	Signalmenge hinzufügen oder löschen	333
10.5	Signale einrichten oder erfragen	333
10.5.1	Einen Signalhandler einrichten, der zurückkehrt	338
10.6	Signal an den eigenen Prozess senden – raise()	340
10.7	Signale an andere Prozesse senden – kill()	340
10.8	Zeitschaltuhr einrichten – alarm()	341
10.9	Prozesse stoppen, bis ein Signal eintritt – pause()	342
10.10	Prozesse für eine bestimmte Zeit stoppen – sleep() und usleep()	342
10.11	Signalmaske erfragen oder ändern – sigprocmask()	343
10.12	Prozess während einer Änderung der Signalmaske stoppen – sigsuspend()	344
10.13	Prozesse synchronisieren	344

11 IPC – Interprozesskommunikation

11.1	Unterschiedliche Techniken zur Interprozesskommunikation (IPC) im Überblick	349
11.1.1	(Namenlose) Pipes	350
11.1.2	Benannte Pipes (FIFO-Pipes)	351
11.1.3	Message Queue (Nachrichtenspeicher)	353
11.1.4	Semaphore	353
11.1.5	Shared Memory (gemeinsamer Speicher)	354
11.1.6	STREAMS	354

11.1.7 Sockets	355
11.1.8 Lock Files (Sperrdateien)	356
11.1.9 Dateisperren (Advisory File Locks)	356
11.1.10 Dateisperren (Record Locking)	356
11.2 Neuere Techniken	357
11.2.1 D-Bus und kdbus	357
11.2.2 Dateisystem-Beobachtung	357
11.3 Gründe für IPC	358
11.4 Pipes	359
11.4.1 Eigenschaften von Pipes	359
11.4.2 Pipes einrichten – pipe()	359
11.4.3 Eigenschaften von elementaren E/A-Funktionen bei Pipes	363
11.4.4 Standard-E/A-Funktionen mit pipe	364
11.4.5 Pipes in einen anderen Prozess umleiten	366
11.4.6 Ein Filterprogramm mithilfe einer Pipe erstellen	369
11.4.7 Einrichten einer Pipe zu einem anderen Prozess – popen()	372
11.4.8 Mail versenden mit Pipes und Sendmail	374
11.4.9 Drucken über eine Pipe mit lpr	378
11.4.10 Benannte Pipes – FIFOs	383
11.5 System-V-Interprozesskommunikation	400
11.5.1 Gemeinsamkeiten der System V-UNIX-Mechanismen	400
11.5.2 Ein Objekt einrichten, eine Verbindung herstellen und das Objekt wieder löschen	401
11.5.3 Datenaustausch zwischen nicht verwandten Prozessen	402
11.6 Semaphore	402
11.6.1 Lebenszyklus eines Semaphors	403
11.6.2 Ein Semaphore öffnen oder erstellen – semget()	406
11.6.3 Abfragen, ändern oder löschen der Semaphormenge – semctl()	407
11.6.4 Operationen auf Semaphormengen – semop()	409
11.6.5 Semaphore im Vergleich mit Sperren	411
11.7 Message Queues	411
11.7.1 Eine Message Queue öffnen oder erzeugen – msgget()	412
11.7.2 Nachrichten versenden – msgsnd()	413
11.7.3 Eine Nachricht empfangen – msgrcv()	414
11.7.4 Abfragen, ändern oder löschen einer Message Queue – msgctl()	414
11.8 Shared Memory	424
11.8.1 Ein Shared-Memory-Segment erstellen oder öffnen – shmget()	424
11.8.2 Ein Shared-Memory-Segment abfragen, ändern oder löschen – shmctl()	425
11.8.3 Ein Shared-Memory-Segment anbinden (attach) – shmat()	426

11.8.4 Ein Shared-Memory-Segment loslösen – shmdt()	427
11.8.5 Client-Server-Beispiel – Shared Memory	427
11.9 Das Dateisystem überwachen	435

12 Threads

12.1 Unterschiede zwischen Threads und Prozessen	439
12.2 Scheduling und Zustände von Threads	440
12.3 Die grundlegenden Funktionen zur Thread-Programmierung	442
12.3.1 pthread_create – einen neuen Thread erzeugen	442
12.3.2 pthread_exit – einen Thread beenden	443
12.3.3 pthread_join – auf das Ende eines Threads warten	444
12.3.4 pthread_self – die ID von Threads ermitteln	444
12.3.5 pthread_equal – die ID von zwei Threads vergleichen	450
12.3.6 pthread_detach – einen Thread unabhängig machen	452
12.4 Die Attribute von Threads und das Scheduling	453
12.5 Threads synchronisieren	459
12.5.1 Mutex	462
12.5.2 Condition-Variablen (Bedingungsvariablen)	471
12.5.3 Semaphore	483
12.5.4 Weitere Synchronisationstechniken im Überblick	486
12.6 Threads abbrechen (canceln)	487
12.7 Erzeugen von Thread-spezifischen Daten (TSD-Data)	492
12.8 pthread_once – Codeabschnitt einmal ausführen	495
12.9 Thread-safe (thread-sichere Funktionen)	498
12.10 Threads und Signale	499
12.11 Zusammenfassung und Ausblick	504

13 Populäre Programmietechniken unter Linux

13.1 Reguläre Ausdrücke	505
13.1.1 Ermittlung der aktuellen Version der SystemRescueCd im Netz	506
13.1.2 Syntax	506
13.1.3 Beispiele	507

13.1.4 Programmieren von regulären Ausdrücken mit pcre	509
13.1.5 In Datenbanken	511
13.2 getopt: Kommandozeilenoptionen auswerten	513
13.3 Capabilities: Wenn root zu mächtig wäre	517
13.3.1 Prozess-Capabilities	518
13.3.2 Datei-Capabilities	522
13.4 Lokalisierung mit gettext	522
13.5 mmap(): Dateien als Speicherbereich	526
13.6 Codedokumentation automatisch erzeugen lassen mit Doxygen	530
14 Netzwerkprogrammierung	533
14.1 Einführung	533
14.2 Aufbau von Netzwerken	534
14.2.1 ISO/OSI und TCP/IP – die Referenzmodelle	534
14.2.2 Das World Wide Web (Internet)	537
14.3 TCP/IP – Aufbau und Struktur	539
14.3.1 Datenübertragungsschicht	539
14.3.2 Internetschicht	539
14.3.3 Transportschicht (TCP, UDP)	540
14.3.4 Anwendungsschicht	541
14.4 TCP-Sockets	543
14.5 Das Kommunikationsmodell für Sockets	544
14.6 Grundlegende Funktionen zum Zugriff auf die Socket-Schnittstelle	545
14.6.1 Ein Socket anlegen – socket()	545
14.6.2 Verbindungsaufbau – connect()	547
14.6.3 Socket mit einer Adresse verknüpfen – bind()	550
14.6.4 Auf Verbindungen warten – listen() und accept()	550
14.6.5 Senden und Empfangen von Daten (1) – write() und read()	551
14.6.6 Senden und Empfangen von Daten (2) – send() und recv()	552
14.6.7 Verbindung schließen – close()	553
14.7 Aufbau eines Clientprogramms	553
14.7.1 Zusammenfassung Clientanwendung und Quellcode	556
14.8 Aufbau des Serverprogramms	558
14.8.1 Zusammenfassung: Serveranwendung und Quellcode	559

14.9 IP-Adressen konvertieren, manipulieren und extrahieren	563
14.9.1 inet_aton(), inet_pton() und inet_addr()	564
14.9.2 inet_ntoa() und inet_ntop()	565
14.9.3 inet_network()	566
14.9.4 inet_netof()	566
14.9.5 inet_lnaof()	567
14.9.6 inet_makeaddr()	567
14.10 Namen und IP-Adressen umwandeln	570
14.10.1 Nameserver	571
14.10.2 Informationen zum Rechner im Netz – gethostbyname und gethostbyaddr	571
14.10.3 Service-Informationen – getservbyname() und getservbyport()	576
14.11 Der Puffer	580
14.12 Standard-E/A-Funktionen verwenden	581
14.12.1 Pufferung von Standard-E/A-Funktionen	582
14.13 Parallele Server	582
14.14 Synchrones Multiplexing – select()	598
14.15 POSIX-Threads und Netzwerkprogrammierung	620
14.16 Optionen für Sockets setzen bzw. erfragen	625
14.16.1 setsockopt()	625
14.16.2 getsockopt()	626
14.16.3 Socket-Optionen	626
14.17 UDP	630
14.17.1 Clientanwendung	632
14.17.2 Serveranwendung	633
14.17.3 recvfrom() und sendto()	633
14.17.4 bind() verwenden oder weglassen	638
14.18 Unix-Domain-Sockets (IPC)	639
14.18.1 Die Adressstruktur von Unix-Domain-Sockets	639
14.18.2 Lokale Sockets erzeugen – socketpair()	643
14.19 Multicast-Socket	645
14.19.1 Anwendungsgebiete von Multicast-Verbindungen	653
14.20 Nichtblockierende I/O-Sockets	653
14.21 Etwas zu Streams, Raw Socket und TLI und XTI	656
14.21.1 Raw Socket	657
14.21.2 TLI und XTI	657
14.21.3 RPC (Remote Procedure Call)	658

14.22 Netzwerksoftware nach IPv6 portieren	659
14.22.1 Konstanten	659
14.22.2 Strukturen	659
14.22.3 Funktionen	660
14.23 Sicherheit	660
15 Abgesicherte Netzwerkverbindungen	663
15.1 Grundlagen	663
15.1.1 Schlüsselgenerierung	664
15.1.2 Bibliotheken und Protokollversionen	665
15.1.3 Schlüsselgenerierung in der Praxis	665
15.2 Server	666
15.3 Client	671
15.4 Referenz OpenSSL	675
15.4.1 BIO: Session eröffnen und schließen	675
15.4.2 ERR: Alles über Fehlermeldungen	678
15.4.3 OpenSSL-Konfiguration	679
15.4.4 SSL: Operationen auf SSL-Verbindungen	679
15.4.5 SSL_CTX und andere: Schlüssel und ihre Optionen	682
16 Relationale Datenbanken: MySQL, PostgreSQL und SQLite	687
16.1 Relationales Datenbankdesign	688
16.2 Datenhaufen und indizierte Listen	690
16.3 SQL-Systeme im Überblick	691
16.4 Vorbereitungen	695
16.4.1 MySQL installieren und starten	696
16.4.2 PostgreSQL installieren und starten	699
16.4.3 SQLite installieren und starten	701
16.5 Beispiele in SQL	701
16.5.1 Tabellen anlegen	701
16.5.2 Schlüsselfelder	702
16.5.3 Indizes	703

16.5.4 Tabellen umbenennen und ändern	704
16.5.5 Daten einfügen, ändern und löschen	708
16.5.6 Daten importieren	711
16.5.7 Daten ausgeben	711
16.5.8 NULL ist 0 oder undefiniert?	713
16.5.9 Unscharfe Suche	714
16.6 MySQL-C-Programmierschnittstelle	714
16.6.1 Verbindung mit dem MySQL-Server aufbauen	716
16.6.2 Aufgetretene Fehler ermitteln – mysql_errno() und mysql_error()	719
16.6.3 Schließt die Verbindung zum Server – mysql_close()	720
16.6.4 Erstes Beispiel	720
16.6.5 Verschiedene Informationen ermitteln	725
16.6.6 Datenbanken, Tabellen und Felder ausgeben (MYSQL_RES)	729
16.6.7 Ergebnismenge zeilenweise bearbeiten (MYSQL_ROW)	731
16.6.8 Ergebnismenge spaltenweise einlesen (und ausgeben) – MYSQL_FIELD	733
16.6.9 Ein Beispiel	738
16.6.10 Ergebnismenge – weitere Funktionen	745
16.6.11 Befehle an den Server – mysql_query() und mysql_real_query()	746
16.6.12 Weitere Funktionen	750
16.6.13 Veraltete Funktionen	756
16.7 Beispiel eines Newsystems mit MySQL	757
16.7.1 Die Headerdatei my_cgi.h	758
16.7.2 (Pseudo-)Planung	764
16.7.3 Datenbank und Tabellen anlegen	764
16.7.4 MySQL-Clients mit GUI	786
16.7.5 Randnotiz	786
16.8 Neue SQL-Funktionen für die Shell – MySQL erweitern	787
16.9 MySQL-Funktionen mit der UDF-Schnittstelle entwerfen	788
16.9.1 UDF-Sequenzen	790
16.9.2 UDF_INIT-Struktur	790
16.9.3 UDF_ARGS-Struktur	791
16.9.4 Rückgabewert	793
16.9.5 Benutzerdefinierte Funktionen erstellen	793
16.9.6 Benutzerdefinierte Funktion kompilieren, installieren und ausführen	795
16.10 PostgreSQL – Konfiguration	798
16.10.1 Konfigurationsdateien bei PostgreSQL (postgresql.conf, pg_hba.conf)	798
16.10.2 Crashkurs: PostgreSQL	799
16.10.3 PostgreSQL-C-API – libpq	807
16.10.4 Umgebungsvariablen und Passworddatei	830
16.10.5 PostgreSQL und Threads	831

16.10.6 Ausblick	832
16.10.7 Funktionsüberblick	833
17 GTK+	839
17.1 Was ist GTK+?	839
17.1.1 Was sind GDK und Glib?	840
17.1.2 Schnittstellen von GTK+ zu anderen Programmiersprachen	841
17.1.3 GTK+ und GNOME	841
17.1.4 Die GTK+-Versionen 1.2, 2.x und 3.x	841
17.1.5 GTK+ – Aufbau dieses Kapitels	842
17.2 GTK+-Anwendungen übersetzen	843
17.3 Eine Einführung in die Glib-Bibliothek	843
17.3.1 Datentypen	844
17.3.2 Routinen	845
17.3.3 Assertions-Funktionen	847
17.3.4 Speicherverwaltung	849
17.3.5 Stringbearbeitung	852
17.3.6 Selbstverwaltender Stringpuffer	857
17.3.7 Timer	860
17.3.8 Dynamische Arrays	862
17.3.9 Listen, Hashtabellen und binäre Bäume	866
17.3.10 Ausblick zur Glib	867
17.4 Grundlagen der GTK+-Programmierung	867
17.4.1 Die Umgebung initialisieren	868
17.4.2 Widgets erzeugen und gegebenenfalls die Attribute setzen	868
17.4.3 Eine Callback-Funktion einrichten, um Events abzufangen	870
17.4.4 Eine GTK+-Anwendung beenden	873
17.4.5 Die hierarchische Anordnung der Widgets definieren	874
17.4.6 Widgets anzeigen	875
17.4.7 Signale und Events abfangen und bearbeiten – (Events-)Verarbeitungsschleife	876
17.4.8 GTK+ und Umlaute (Zeichenkodierung)	877
17.5 Fenster – GtkWindow	878
17.5.1 Dialogfenster (Dialogboxen)	881
17.5.2 GtkMessageDialog	886
17.6 Anzeige-Elemente	886
17.6.1 Text – GtkLabel	889

17.6.2 Trennlinie – GtkSeparator	892
17.6.3 Grafiken – GtkImage	893
17.6.4 Statusleiste – GtkStatusbar	893
17.6.5 Fortschrittsbalken – GtkProgressBar	894
17.7 Behälter	894
17.7.1 Boxen – GtkBox	894
17.7.2 Aufteilungen, Register und Button-Box	896
17.7.3 Tabellen – GtkTable	903
17.7.4 Ausrichtung – GtkAlignment	907
17.8 Buttons und Toggled-Buttons	908
17.8.1 Buttons allgemein	915
17.8.2 Radio-Buttons (GtkRadioButton)	915
17.8.3 GtkRadioButton, GtkCheckButton und GtkToggleButton	916
17.8.4 Signale für Buttons (GtkButton)	917
17.9 Dateneingabe	917
17.9.1 Textfelder – GtkEntry	924
17.9.2 Schieberegler – GtkScale	925
17.9.3 Zahlenfelder – GtkSpinButton	926
17.9.4 Einstellungen – GtkAdjustment	927
17.9.5 GtkEditable	928
17.10 Menü und Toolbar	929
17.10.1 Menü – GtkItemFactory	934
17.10.2 Toolbar – GtkToolbar	940
17.10.3 Optionsmenü – GtkOptionsMenu	943
17.10.4 Combo-Boxen – GtkCombo	944
17.11 Mehrzeiliger Text	948
17.11.1 Text(editor) – GtkTextView, GtkTextBuffer	956
17.11.2 Scrollendes Fenster – GtkScrolledWindow	960
17.12 Auswählen (Selection)	962
17.12.1 Dateiauswahl – GtkFileSelection	972
17.13 Events	973
17.14 Weitere Widget- und GTK+-Elemente im Überblick	979
17.14.1 Bäume und Listen	980
17.14.2 Lineale	980
17.14.3 Zwischenablage (Clipboard)	980
17.14.4 Drag & Drop	981
17.14.5 Stock Items – Repertoire-Einträge	981
17.14.6 Signale	981
17.14.7 Ressource-Files	981

17.14.8 Widget-Entwicklung	981
17.14.9 GDK	981
18 Werkzeuge für Programmierer	983
18.1 Der Compiler GCC	984
18.1.1 Standardgebrauch des GCC	986
18.1.2 Linken von Programmbibliotheken	986
18.1.3 Dateien, die GCC kennt	988
18.1.4 Ausgabedateien bei jedem einzelnen Schritt der Übersetzung erstellen	988
18.1.5 Noch mehr Optionen	989
18.1.6 Optionen für Warnmeldungen	989
18.1.7 Präprozessor-Optionen	990
18.1.8 Debuggen und Profiling	991
18.1.9 Optimierungsflags	991
18.1.10 Architektur- und Submodell-Flags	992
18.1.11 Statisches vs. dynamisches Linken	993
18.2 Make	994
18.2.1 Make im Zusammenspiel	994
18.2.2 Die Rolle des Makefiles	995
18.2.3 Aufbau des Makefiles	997
18.2.4 Make zur Installation verwenden	1010
18.2.5 Make-Optionen	1011
18.2.6 Ausblick	1011
18.3 Das Makefile portabel machen	1011
18.3.1 Die Autotools	1013
18.4 Bibliotheken erstellen	1019
18.4.1 Allgemeines zu dynamischen Bibliotheken	1024
18.4.2 Dynamisches Nachladen von Bibliotheken	1026
18.5 RPM	1029
18.5.1 Einführung in RPM	1029
18.5.2 Verzeichnisse, die RPM benötigt	1032
18.5.3 Ein eigenes RPM-Paket erstellen	1032
18.5.4 Sources	1032
18.5.5 Die Spec-Datei	1034
18.5.6 Paket erstellen	1037
18.5.7 Das Paket installieren	1040
18.6 Versionskontrollsysteme	1040

18.7 Zeitmessung an Programmen	1042
18.7.1 Einfache Zeitmessung mit TIME – Laufzeit von Prozessen	1042
18.7.2 Profiling mit GPROF – Laufzeit von Funktionen	1043
18.7.3 Analyse mit GCOV	1047
18.8 Debuggen mit GDB und DDD	1050
18.9 STRACE – Systemaufrufe verfolgen	1062
18.10 Memory Leaks und unerlaubte Speicherzugriffe	1064
18.10.1 efence	1065
18.10.2 valgrind	1068
18.11 Ausblick	1072
19 Shell-Programmierung	1075
19.1 Was ist eine Shell und was kann sie?	1075
19.2 Was sind Shellskripte und wann ist ihr Einsatz sinnvoll?	1076
19.3 Wann brauche ich keine Shellskripte?	1077
19.4 Welche Schwierigkeiten sind typisch für Shellskripte?	1078
19.5 Verschiedene Shelltypen	1079
19.5.1 Erweiterungen der Bourne-Shell (sh)	1079
19.5.2 Erweiterung der C-Shell (csh)	1080
19.5.3 Welche Shell sollte man kennen?	1081
19.6 Shellskripts ausführen	1081
19.6.1 Shellskript im Hintergrund ausführen	1082
19.6.2 Die Bedeutung der Subshell	1083
19.6.3 Die ausführende Shell festlegen	1085
19.6.4 Shellskript beenden	1091
19.7 Vom Shellskript zum Prozess	1092
19.8 Einen Datenstrom (Stream) umleiten	1093
19.8.1 Die Standardausgabe umleiten	1093
19.8.2 Die Standardfehlerausgabe umleiten	1094
19.8.3 Die Standardausgabe mit der Standardfehlerausgabe verknüpfen	1095
19.8.4 Die Standardeingabe umleiten	1096
19.8.5 Pipes	1097
19.8.6 Standardausgabe in zwei Richtungen mit tee	1099
19.8.7 Zusammenfassung der verschiedenen Umlenkungen	1100

19.9 Ersatzmuster (Namen-Expansion) zur Suche verwenden	1101
19.9.1 Beliebige Zeichenfolge * (Asterisk)	1101
19.9.2 Beliebiges Zeichen ?	1102
19.9.3 Zeichenbereiche einschränken	1102
19.9.4 Brace Extensions (nur Bash und Korn-Shell)	1104
19.9.5 Tilde-Expansion (nur Bash und Korn-Shell)	1104
19.9.6 Zusammenfassung zu den Ersatzmustern	1104
19.10 Variablen	1105
19.10.1 Zahlen	1109
19.10.2 Zeichenketten	1115
19.10.3 Arrays (nur Bash und Korn-Shell)	1121
19.10.4 Variablen exportieren	1123
19.10.5 Die Umgebungsvariablen (Shellvariablen)	1127
19.10.6 Auto-Variablen der Shell	1128
19.11 Quotings	1130
19.11.1 Single und Double Quotes	1130
19.11.2 Kommandosubstitution (Back Quotes)	1132
19.12 Kommandozeilenargumente	1133
19.12.1 Kommandozeilenparameter \$1 bis \$9	1133
19.12.2 Variable Anzahl von Parametern auswerten	1135
19.12.3 Die Anzahl der Argumente überprüfen	1135
19.12.4 Der Befehl shift	1136
19.12.5 Argumente für die Kommandozeile setzen – set	1137
19.12.6 Kommandozeilenoptionen auswerten	1139
19.13 Kontrollstrukturen	1140
19.13.1 Die if-Anweisung	1141
19.13.2 Die else-Alternative für die if-Verzweigung	1145
19.13.3 Mehrfache Alternative mit elif	1145
19.13.4 Das Kommando test	1146
19.13.5 Dateistatus ermitteln	1151
19.13.6 Ausdrücke logisch verknüpfen	1154
19.13.7 Verzweigungen mit case	1157
19.13.8 Schleifen	1159
19.14 Terminal-Eingabe und -Ausgabe	1166
19.14.1 Ausgabe	1166
19.14.2 Eingabe	1170
19.14.3 Umlenkungen mit exec und File-Deskriptoren erzeugen	1184
19.14.4 Named Pipes	1188
19.14.5 Menü mit select (nur Bash und Korn-Shell)	1189

19.15 Funktionen	1192
19.15.1 Funktionsaufruf	1192
19.15.2 Externe Funktionen verwenden	1193
19.15.3 Parameterübergabe	1193
19.15.4 Rückgabewert aus einer Funktion	1194
19.16 Signale	1197
19.16.1 Signale senden	1197
19.16.2 Signale in einem Shellskript abfangen – trap	1198
19.16.3 Signal-Handler einrichten	1199
19.16.4 Signale ignorieren oder zurücksetzen	1200
19.17 Prozess- und Skriptausführung	1201
19.17.1 Auf Prozesse warten	1201
19.17.2 Hintergrundprozess hervorholen	1201
19.17.3 Jobverwaltung	1202
19.17.4 Explizite Subshell verwenden	1204
19.17.5 Kommunikation zwischen Shellskripten	1205
19.17.6 Skripte zeitgesteuert ausführen	1209
19.18 Ein Shellskript bei der Ausführung	1209
Anhang	1211
A Sicherheit unter Linux	1213
B Funktionsreferenz	1239
C Linux-Unix-Kommandoreferenz	1321
Index	1405

Index

_Exit	1258	/proc (Forts.)
_Exit()	1258	/proc/filesystems
_IOFBF	116	/proc/ide/
_IOLBF	116	/proc/interrupts
_IONBF	116	/proc/ioports
_POSIX_CHOWN_RESTRICTED	1272	/proc/loadavg
_POSIX_JOB_CONTROL	1272	/proc/locks
_POSIX_NO_TRUNC	1272	/proc/meminfo
_POSIX_PRIORITY_SCHEDULING	249	/proc/modules
_POSIX_SAVED_IDS	1272	/proc/mounts
_POSIX_SOURCE	1273	/proc/mtab
_POSIX_THREAD_PRIORITY_SCHEDULING	455	/proc/net/
_POSIX_VERSION	1272	/proc/scsi
_XOPEN_VERSION	1273	/proc/scsi/scsi
? (Shell)	1102	/proc/self
[(Kommando)	1147	/proc/stat
* (Shell)	1101	/proc/sys/dev/cdrom/autoeject
/dev-Verzeichnis	193	/proc/sys/kernel/ctrl-alt-del
/etc/group	231	/proc/sys/kernel/osrelease
<i>Struktur</i>	232	/proc/sys/kernel/ostype
/etc/gshadow	232	/proc/sys/kernel/version
/etc/hosts	571	/proc/uptime
/etc/inittab	310	/proc/version
/etc/ld.so.conf	1026	Filesystem
/etc/passwd	219	Hardware-/Systeminformationen
/etc/resolv.conf	571	Informationen abfragen
/etc/services	576	Kernelinformationen
/etc/shadow	220, 225	Prozessinformationen
<i>Struktur</i>	227	/proc-Verzeichnis
/etc/shells	220	/usr/bin
/etc/skel	237	/usr/lib/systemd/system/
/etc/syslog.conf	301	/usr/local/bin
/proc		& (Hintergrundprozess)
/proc/\$pid/cmdline	180	<> (Shell)
/proc/\$pid/cwd	183	<arpa/inet.h>
/proc/\$pid/environ	180	<assert.h>
/proc/\$pid/exe	183	<complex.h>
/proc/\$pid/fd/	182	<ctype.h>
/proc/\$pid/maps	184	<dirent.h>
/proc/\$pid/root	183	<dlfcn.h>
/proc/\$pid/stat	183	<errno.h>
/proc/\$pid/statm	183	<fenv.h>
/proc/\$pid/status	183	<float.h>
/proc/apm	176	<glib.h>
/proc/cpuinfo	174	<inttypes.h>
/proc/devices	175	<iso646.h>
/proc/dma	175	<libpq-fe.h>
		1315

<limits.h> 61, 1244
 <limits.h> (POSIX) 1271 AF_INET6 545
 <locale.h> 1245 AF_INIX 545
 <math.h> 1248 AF_IPX 545
 <math.h> C99 1268 AF_LOCAL 545
 <netdb.h> 1307, 1308 AF_NETLINK 545
 <netinet/in.h> 564, 1305 AF_PACKET 545
 <pthread.h> 1297 AF_UNIX 545
 <regex.h> 133 AF_X25 545
 <setjmp.h> 1249 afio 1367
 <signal.h> 1250 AIX 26, 31
 <stdarg.h> 110, 1251 alarm() 341, 1293
 <stdbool.h> 1267 alias 1402
 <stddef.h> 1252 alphasort() 130
 <stdint.h> 1268 ANSI C 42, 1239
 <stdio.h> 106, 1253 ANSI C99 1262
 <stdlib.h> 1257 AppArmor 517
 <string.h> 1259 apropos 1400
 <sys/mman.h> 1276 ARG_MAX 1272
 <sys/socket.h> 1302 arp 1385
 <sys/stat.h> 145, 1283 arpa 1306
 <tgmath.h> 1270 Array
 Shell 1121
 <time.h> 159, 1042, 1261 AS 985
 <unistd.h> 1272 asctime() 1261
 <wchar.h> 1263 ash 1080
 <wctype.h> 1264 A-Shell 1080
 ~ (Shell) 1104 asin() 1248
 \$! 1129 asnprintf() 110
 \$? 1129 asprintf() 110
 \${@} 1129 Assembler 985
 \${*} 1129 assert 1240
 \${#} 1129, 1135 at 1346
 \${\$} 1129 AT&T 30
 \${0} 1129 atan() 1248
 \${1} 1129 atan2() 1248
 \${1, \$2, ..., \$9} 1133 atexit() 868, 1257
 \${0_EXCL} 118 atof() 1257
 atoi() 1257
 atol() 1257
 atoll() 1258
 Atomare Operation 338
 Atomare Variable 338
 Ausführrechte 1221
 Ausgaben verknüpfen, Shell 1095
 AUTOCONF 1072
 AUTOMake 1072
 awk 1120

A

Abdeckungsanalyse 1047
 abort() 1257
 abs() 1258
 accept() 551, 1303
 access() 1286
 acos() 1248
 Advisory Locking 87
 AF_APPLETALK 545
 AF_ATMPCV 545
 AF_AX25 545
 AF_INET 545

B

Back Quotes 1132
 badblocks 1355
 basename 1341
 Bash 1080
 bash 1080
 batch 1347
 bc 1403
 wissenschaftliches Rechnen 1112
 Benutzerdatenbank 219
 bg 319, 1348
 Shell 1203
 Bibliotheken 1019
 dynamisch nachladen 1026
 dynamische 1024
 erstellen 1019
 Shared Librarys 1024
 Big Endian 555
 BigData 695
 Binäres Lesen und Schreiben 111
 bind() 550, 1303
 verwenden oder weglassen 638
 binutils 35
 Blockgröße 72, 156
 BoehmGC 48, 55
 Bourne-Again-Shell 1080
 Bourne-Shell 1079
 Brace Extension, Shell 1104
 BSD 26, 30
 FreeBSD 26, 30
 NetBSD 30
 OpenBSD 30
 bsearch() 1258
 btowc() 1241
 Buffer Overflow 113, 1064, 1222
 bunzip2 1366
 bzipcat 1321
 bzip2 1366

C

C99 1262
 cached Inodes 72
 cal 1380
 calloc() 1257
 Capabilities 517
 case, Shell 1157
 cat 1322
 cd 1341
 ceil() 1249
 Certification Authority 664
 cfdisk 1356
 CHAR_BIT 1244
 CHAR_MAX 1244
 CHAR_MIN 1244
 chdir() 120, 1281
 chgrp 1322
 CHILD_MAX 1272
 chmod 1324
 chmod() 105, 147, 1286
 chown 1325
 chown() 1286
 chroot() 1226
 cksum 1322
 clamav 1215
 CLang 35
 clear 1397
 clearenv() 264, 1287
 clearerr() 113, 1256
 clock() 1261
 close() 68, 553, 1273
 closedir() 126, 128, 1282
 closelog() 300
 close-on-exec-Flag 77, 81, 368
 cmp 1325
 Codepoints 52
 comm 1325
 Compiler
 GCC 37, 984
 complex 1264
 compress 1367
 Condition-Variablen 471
 connect() 547, 1303
 Content Syndication 1214
 Context Switch 486
 Copy-on-write-Verfahren 272
 copysign() 1269
 Core Dump 1234
 cos() 1248
 cosh() 1249
 cp 1326
 cpio 1367
 creat() 67
 cron 1348
 cron-Job 321
 csh 1079
 C-Shell
 Erweiterung 1080
 csplit 1327
 ctime() 1261
 ctype 1240

cut	1327
<i>Shell</i>	1115
D	
<i>Dämon</i>	
<i>cron</i>	296
<i>div. Netzwerkdämonen</i>	297
<i>Drucker (lpd, cupsd)</i>	297
<i>erzeugen</i>	303
<i>klogd</i>	297
<i>syslogd</i>	297
<i>xinetd</i>	296
<i>Dämonprozess</i>	296
<i>dash</i>	1080
<i>date</i>	1381
<i>Datei</i>	
<i>beschneiden</i>	103
<i>binäres Lesen</i>	111
<i>binäres Schreiben</i>	111
<i>Dateiart ermitteln</i>	146
<i>Eigentümer</i>	150
<i>Größe ermitteln</i>	156
<i>Gruppeneigentümer</i>	150
<i>lesen</i>	72
<i>Link</i>	151
<i>löschen</i>	117
<i>mehrere Puffer lesen</i>	100
<i>mehrere Puffer schreiben</i>	100
<i>neu anlegen</i>	62, 67
<i>öffnen</i>	61, 107
<i>positionieren</i>	74
<i>schließen</i>	68, 107
<i>schreiben</i>	68
<i>sperren</i>	85
<i>Status ermitteln (Shell)</i>	1151
<i>temporäre erstellen</i>	117, 1225
<i>umbenennen</i>	117
<i>Zeitstempel (Inode-Änderung)</i>	158
<i>Zeitstempel (Lesezugriff)</i>	158
<i>Zeitstempel (Schreibzugriff)</i>	158
<i>Zugriffsrechte</i>	63, 1219
<i>Zugriffsrechte erfragen</i>	146
<i>Zugriffsrechte verändern</i>	105
<i>Dateisperren</i>	356
<i>Dateitabelleneintrag</i>	60
<i>Dateizeiger positionieren</i>	113
<i>Datenbankprogrammierung</i>	687, 694
<i>Datenbanksystem</i>	
<i>Attribut und Attributname</i>	688
<i>Beziehungstypen</i>	689
<i>Datenbanksystem (Forts.)</i>	
<i>Domäne</i>	688
<i>Entität</i>	688
<i>Grad der Relation</i>	688
<i>Kardinalität</i>	688
<i>Normalisierungstheorie</i>	689
<i>Relation</i>	688
<i>relational</i>	688
<i>SQL</i>	691
<i>SQL-Server</i>	691
<i>Tupel</i>	688
<i>DB2</i>	693
<i>DBL_DIG</i>	1243
<i>DBL_EPSILON</i>	1244
<i>DBL_MANT_DIG</i>	1243
<i>DBL_MAX</i>	1244
<i>DBL_MAX_10_EXP</i>	1244
<i>DBL_MAX_EXP</i>	1244
<i>DBL_MIN</i>	1244
<i>DBL_MIN_10_EXP</i>	1243
<i>DBL_MIN_EXP</i>	1243
<i>dd</i>	1356
<i>dd_rescue</i>	1359
<i>DDD</i>	1051
<i>DDL-Element</i>	708
<i>Deadlocks</i>	358
<i>Debuggen</i>	
<i>DDD</i>	1051
<i>GDB</i>	1051
<i>Define-Makro</i>	40
<i>dev</i>	193
<i>Devices</i>	193
<i>Dezimalzahlen vergleichen, Shell</i>	1109, 1147
<i>df</i>	1353
<i>DIFF</i>	1073
<i>diff</i>	1328
<i>diff3</i>	1328
<i>difftime()</i>	1261
<i>dig</i>	1389
<i>DIR</i>	125
<i>dircmp</i>	1341
<i>dirent</i>	
<i>-Struktur</i>	1282
<i>dirfd()</i>	125
<i>dirname</i>	1341
<i>div()</i>	1258
<i>dlclose()</i>	1026
<i>dlerror()</i>	1026
<i>dlopen()</i>	1026
<i>dlsym()</i>	1026
<i>dmesg</i>	1382

<i>dos2unix</i>	1329
<i>DoS-Attacken</i>	268
<i>Double Quotes</i>	1131
<i>DOXYGEN</i>	1073
<i>Doxxygen</i>	530
<i>DoxyWizard</i>	531
<i>Druckerbefehle</i>	1383
<i>DT_BLK</i>	123
<i>DT_CHR</i>	123
<i>DT_DIR</i>	123
<i>DT_FIFO</i>	123
<i>DT_REG</i>	123
<i>DT SOCK</i>	123
<i>DT UNKNOWN</i>	123
<i>DTTOIF()</i>	124
<i>du</i>	1354
<i>dump</i>	1370
<i>dump2fs</i>	1359
<i>dup()</i>	77, 368, 1273
<i>dup2()</i>	77, 368, 1273
<i>Dynamische Daten</i>	47
E	
<i>E2BIG</i>	1243
<i>e2fsck</i>	1359
<i>EACCES</i>	1242
<i>EBADF</i>	1242
<i>echo, Shell</i>	1166
<i>ECONTR</i>	1242
<i>ECURDIR</i>	1242
<i>EDOM</i>	1242
<i>EEXIST</i>	1243
<i>EFAULT</i>	1243
<i>efence</i>	1065
<i>EGID</i>	243
<i>Eingabe, Shell</i>	1170
<i>Einschränkungsmaske</i>	
<i>setzen und abfragen</i>	66
<i>EINVACC</i>	1242
<i>EINVAL</i>	1243
<i>EINVDAT</i>	1242
<i>EINVDRV</i>	1242
<i>EINVENV</i>	1242
<i>EINVFMT</i>	1242
<i>EINVFNC</i>	1242
<i>EINVMEM</i>	1242
<i>Elementare E/A-Funktionen</i>	57
<i>elif, Shell</i>	1145
<i>else, Shell</i>	1145
<i>EMFILE</i>	1242
<i>endgent()</i>	235
<i>endpwent()</i>	223
<i>endspent()</i>	228
<i>ENMFILE</i>	1242
<i>ENODEV</i>	1243
<i>ENOENT</i>	140, 1242
<i>ENOEXEC</i>	1243
<i>ENOFILE</i>	1242
<i>ENOMEM</i>	1243
<i>ENOPATH</i>	1242
<i>ENOTSAM</i>	1242
<i>env</i>	1403
<i>ERANGE</i>	1242
<i>errno</i>	62, 140, 1241
<i>Ersatzmuster, Shell</i>	1101
<i>ESUCCESS</i>	140
<i>etc</i>	219, 220, 225, 227, 231, 232, 237
<i>EUID</i>	243
<i>EWOULDBLOCK</i>	654
<i>EXDEV</i>	1243
<i>exec, Shell</i>	1184
<i>execl()</i>	289, 1289
<i>execle()</i>	289, 1289
<i>execlp()</i>	289, 1289
<i>execv()</i>	289, 1289
<i>execve()</i>	289
<i>execvp()</i>	289, 1289
<i>exit</i>	1342
<i>Shellkommando</i>	1091
<i>exit()</i>	1257
<i>exp()</i>	1249
<i>expand</i>	1329
<i>export</i>	1123
<i>EZERO</i>	1242
F	
<i>F_DUPFD</i>	80
<i>F_GETFD</i>	80
<i>F_GETFL</i>	81
<i>F_GETLK</i>	89
<i>F_GETOWN</i>	82
<i>F_RDLCK</i>	90
<i>F_SETFD</i>	81
<i>F_SETFL</i>	82
<i>F_SETLK</i>	90
<i>F_SETLKW</i>	91
<i>F_SETOWN</i>	83
<i>F_UNLCK</i>	90
<i>F_WRLCK</i>	90
<i>fabs()</i>	1249

fchdir()	120, 1281	FLT_DIG	1243
chmod()	105, 1286	FLT_EPSILON	1244
fchown()	1286	FLT_MANT_DIG	1243
fclose()	107, 1253	FLT_MAX	1244
fcntl()	79, 87, 88, 364, 1274	FLT_MAX_10_EXP	1244
FD_CLR()	96, 600, 1275	FLT_MAX_EXP	1244
<i>Sicherheit</i>	1237	FLT_MIN	1244
FD_ISSET()	96, 600, 1275	FLT_MIN_10_EXP	1243
FD_SET()	96, 600, 1275	FLT_MIN_EXP	1243
<i>Sicherheit</i>	1237	FLT_RADIX	1243
FD_ZERO()	96, 600, 1275	Flushing, fflush()	116
fdisk	1360	Flusskontrolle	358
fdopen()	105, 107, 1274	fma()	1269
feclearexcept()	1265	fmax()	1269
fegetenv()	1266	fmin()	1269
fegetexceptflag()	1265	fmod()	1249
fegetround()	1266	fold	1331
Fehlerbehandlung	140	fopen()	107, 1253
feholdexcept()	1266	fork()	271, 583, 1288
fenv	1265	Formatierte Ausgabe	109
feof()	111, 113, 1256	Formatierte Eingabe	110
feraiseexcept()	1265	for-Schleife, Shell	1159
ferror()	111, 113, 1256	fprintf()	109, 1254
fesetenv()	1266	fputc()	112, 1255
fesetexceptflag()	1265	fputs()	112, 1255
fesetround()	1266	fread()	111, 1256
fetestexcept()	1265	free	1355
feupdateenv()	1266	Free Software Foundation	31
fflush()	115, 275, 1253	free()	1257
fg	319, 1348	freopen()	107, 1253
<i>Shell</i>	1201	frexp()	1249
fgetc()	112, 1255	fscanf()	111, 1254
fgetpos()	114, 1256	fsck	1362
fgets()	112, 1255	fseek()	74, 114, 1256
FIFO-Pipes	351, 383	fsetpos()	114, 1256
<i>Kommunikation nicht verwandter Prozesse</i>	391	fstat()	104, 146, 1284
file	1329	fsync()	102
File-Deskriptor		ftell()	114, 1256
<i>Shell</i>	1184	ftok()	400
Filedeskriptor	58	FTP	541
<i>/proc/\$pid/fd/</i>	182	ftruncate()	103
duplicieren	77, 80	fts()	135
Eigenschaften abfragen	79	FTW_D	136
Eigenschaften ändern	79	FTW_DNR	136
fileno()	105, 1274	FTW_F	136
Filesystem	191	FTW_NS	136
FILE-Zeiger	106	FTW_SL	136
find	1330	ftw()	135, 139, 1283
finger	1342	Funktion, Shell	1192
float	1243	Funktionsreferenz	1239
floor()	1249	ANSI C	1239

Funktionsreferenz (Forts.)

C99	1262
elementare E/A-Funktionen	1271
Verzeichnisfunktionen	1281
fwrite()	111, 1256

G

g_array_append_vals()	862
g_array_free()	862
g_array_index()	862
g_array_insert_vals()	862
g_array_new()	862
g_arrayprepend_vals()	862
g_array_remove_index()	862
g_assert()	847
g_error()	846
g_filename_from_utf8()	972
g_free()	849
g_list_append()	944
g_malloc()	849
g_malloc0()	849
g_memdup()	850
g_message()	846
g_new()	851
g_new0()	851
g_object_get()	916, 944
g_object_new()	869, 880
g_object_set()	916, 944
g_print()	845
g_printerr()	845
g_realloc()	849
g_renew()	851
g_return_if_fail()	848
g_return_val_if_fail()	848
g_set_print_handler()	846
g_set_printerr_handler()	846
g_signal_connect_swapped()	939
g_signal_connect()	872
g_snprintf()	854
G_STR_DELIMITERS	855
g_strcasecmp()	852
g_strchomp()	855
g_strchug()	855
g_strconcat()	854
g_strdelimit()	855
g_strdown()	852
g_strdup_printf()	854
g_strdup_vprintf()	854
g_strdup()	854
g_strerror()	846
GCOV	1047
GDB	991, 1051
<i>ausführen</i>	1052
<i>Ausführung fortsetzen</i>	1056
<i>Datenausgabe</i>	1058
<i>Einzelschritte</i>	1056
<i>Haltepunkte setzen</i>	1054
<i>Haltepunkte verwalten</i>	1056
<i>Inhalt einer Datei anzeigen</i>	1052
<i>Programm übersetzen</i>	1051
<i>Variablen prüfen</i>	1060
<i>Variablen verändern</i>	1060
gdb	35

GDK 840
Eventmaske 976
Events 973
Xlib 840
GdkPixbuf 893
Gerätedatei 193
/dev-Verzeichnis 193
Block Device 193
Character Device 193
Minor-Nummer 195
Namen 197
spezielle 200
GETALL 409
getc() 112, 1255
getchar() 112, 1255
getcwd() 122, 1281
getdtablesize() 1231
getegid() 269, 1288
getenv() 259, 1258, 1287
geteuid() 269, 1288
getgid() 269, 1288
getgrent() 235
gethostbyaddr() 571, 1308
gethostbyname() 571, 1308
gethostbyname2() 1308
GETNCNT 409
getopts, Shell 1139
getpeername() 1305
GETPID 409
getpid() 269, 1287
getppid() 269, 1287
getpriority() 247
getpwent() 223
getpwnam() 221
getpwuid() 221
getrlimit() 265, 1287
getrusage() 268, 1287
gets() 112, 1255
getservbyname() 558, 576, 1308
getservbyport() 576, 1309
getsockname() 1305
getsockopt() 626, 1304
getspent() 228
getspnam() 230
gettext 523
getuid() 269, 1288
GETVAL 409
GETZCNT 409
GID 243
GIMP 839
Gleitpunktzahlen
Kategorie (C99) 1270
Makros (C99) 1269
-Umgebung 1265
vergleichen 1269
Glib 840
UTF-8 971
Glib-Bibliothek 843
Array (dynamisch) 862
Assertions-Funktionen 847
Ausgabe 845
binäre Bäume 866
Datentypen 844
Hashtabellen 866
Listen 866
Makros zur Speicherverwaltung 851
Quarks 852
Speicherblöcke kopieren 850
Speicherklumpen 851
Speicherverwaltung 849
Stringbearbeitung 852
Stringpuffer (dynamisch) 857
Strings kopieren 854
Timer 860
glIBC 517, 524
gmake 35
gmtime() 1261
GNOME-Desktop 841
GNU Binutils 35
GNU Build System 34
GNU Compiler Collection 34
GNU Debugger 35
GNU Make 35
GNU-Assembler 985
GNU-Projekt 31
GNU-Toolchain 34
GPROF 991, 1043
Aufrufgraph-Profil 1046
flaches Profil 1044
Profil anlegen 1044
strukturiertes Profil 1046
groupadd 1343
groupdel 1343
Group-ID-Bit 150
groupmod 1343
groups 1343
grp.h 232
Gruppendatenbank 231
gtk_adjustment_clamp_page() 928
gtk_adjustment_get_value() 927
gtk_adjustment_new() 927

gtk_adjustment_set_value() 927
gtk_box_pack_defaults() 875
gtk_box_pack_start_defaults() 895
gtk_combo_set_popdown_strings() 944
gtk_container_add() 874
gtk_dialog_new_with_buttons() 884
gtk_dialog_run() 885
gtk_exit() 876
gtk_file_selection_get_selections() 972
GTK_HSCALE 917
gtk_init() 868
gtk_item_factory_create_items() 935, 938
gtk_item_factory_create_new() 935
gtk_item_factory_get_widget() 938
gtk_item_factory_new() 938
gtk_item_factory_path_from_widget() 938
gtk_main_quit() 876
gtk_main() 876
gtk_menu_append() 943
gtk_menu_item_new_with_label () 943
gtk_menu_shell_append() 943
gtk_message_dialog_new() 942
gtk_notebook_append_page_menu() 901
gtk_notebook_insert_page_menu() 901
gtk_notebook_prepend_page_menu() 901
gtk_notebook_remove_page() 901
gtk_option_menu_get_history() 944
gtk_option_menu_set_history() 944
gtk_pack_box_end() 895
gtk_pack_box_start() 895
gtk_paned_add1() 900
gtk_paned_add2() 900
gtk_paned_pack1() 900
gtk_paned_pack2() 900
gtk_statusbar_get_context() 893
gtk_statusbar_pop() 893
gtk_statusbar_push() 893
gtk_statusbar_remove() 893
gtk_statusbar_set_has_resize_grip() 893
gtk_table_attach_defaults() 905
gtk_table_attach() 905
gtk_text_buffer_apply_tag_by_name() 958
gtk_text_buffer_copy_clipboard() 958
gtk_text_buffer_create_tag() 956
gtk_text_buffer_cut_clipboard() 958
gtk_text_buffer_delete_selection() 958
gtk_text_buffer_get_bounds() 973
gtk_text_buffer_get_end_iter() 973
gtk_text_buffer_get_selection_bounds() 958
gtk_text_buffer_get_text() 973
gtk_text_buffer_insert() 973
gtk_text_buffer_paste_clipboard() 958
gtk_text_view_get_buffer() 956
gtk_toolbar_append_space() 942
gtk_toolbar_insert_stock() 941
GTK_TYPE_ACCEL_GROUP 939
GTK_TYPE_ADJUSTMENT 917, 927
Signale 928
GTK_TYPE_BUTTON 908
Eigenschaften 915
GTK_TYPE_CHECK_BUTTON 908
Eigenschaften 915, 916
GTK_TYPE_CLIPBOARD 949
GTK_TYPE_COMBO 945
Eigenschaften 945
GTK_TYPE_ENTRY 917, 924
Eigenschaften 924
GTK_TYPE_FILE_SELECTION 972
Eigenschaften 972
GTK_TYPE_HBOX 895
Eigenschaften 895
GTK_TYPE_HBUTTON_BOX 902
GTK_TYPE_HPANED 896, 899
Eigenschaften 900
GTK_TYPE_HSCALE 925
Eigenschaften 925
Signale 926
GTK_TYPE_HSEPARATOR 892
GTK_TYPE_IMAGE 893
GTK_TYPE_LABEL 889
Eigenschaften 889
GTK_TYPE_MENU 943
GTK_TYPE_NOTEBOOK 896, 901
Eigenschaften 902
GTK_TYPE_OPTION_MENU 943
GTK_TYPE_PROGRESS_BAR 894
GTK_TYPE_RADIO_BUTTON 908, 915
Eigenschaften 915, 916
GTK_TYPE_RANGE 925
GTK_TYPE_SCROLLED_WINDOW 960
Eigenschaften 960
GTK_TYPE_SPIN_BUTTON 917, 926
Eigenschaften 926
GTK_TYPE_TABLE 903, 905
Eigenschaften 907
GTK_TYPE_TEXT_BUFFER 948
GTK_TYPE_TEXT_ITER 949
GTK_TYPE_TEXT_MARK 949
GTK_TYPE_TEXT_TAG 949
GTK_TYPE_TEXT_TAG_TABLE 949
GTK_TYPE_TEXT_VIEW 948, 956

GTK_TYPE_TOGGLED_BUTTON 908
Eigenschaften 915, 916
 GTK_TYPE_TOOLBAR 929, 940
Eigenschaften 940
 GTK_TYPE_TOOLTIP 942
 GTK_TYPE_VBOX 895
Eigenschaften 895
 GTK_TYPE_VBUTTON_BOX 902
 GTK_TYPE_VPANED 896, 899
Eigenschaften 900
 GTK_TYPE_VSCALE 917, 925
Eigenschaften 925
Signale 926
 GTK_TYPE_VSEPARATOR 892
 GTK_TYPE_WINDOW 878, 880
Eigenschaften 880
`gtk_widget_add_accelerator()` 939
`gtk_widget_destroy()` 876
`gtk_widget_hide_all()` 876
`gtk_widget_hide()` 876
`gtk_widget_set_event()` 976
`gtk_widget_show_all()` 875
`gtk_widget_show()` 875
`gtk_window_add_accel_group()` 939
 GTK+ 839
GNOME 841
übersetzen 843
 GTK+ Widget, Textlabel-Eigenschaften 889
 GTK+-Bibliothek
Anwendung beenden 873
Anzeige-Elemente 886
Callback-Funktion 870
Container 875
Eigenschaften von Widgets 869
Events 870, 876, 973
Grafiken 893
Grundlagen 867
initialisieren 868
Klassen-Baum 871
Pango 890
Repertoire 915
Ressource-Files 981
Signal für Buttons 917
Signale 870, 876, 981
Stock Items 981
Stock-Element 941
Umlaute 877
UTF-8 877
Verarbeitungsschleife 876
Verarbeitungsschleife beenden 876
Widget erzeugen 868

GTK+-Bibliothek (Forts.)
Widgets packen 875

GTK+-Widget
Abkürzungsbuchstabe 940
Accelerator 935, 939, 940
anzeigen 875
auswählen 962
Bäume und Listen 980
Behälter 875, 894, 896, 903
Box 894
Button 908
Button-Box 902
Checkbutton 908
Combobox 944
Container 875
Dateiauswahl 962, 972
Dateneingabe 917
Dialogbox 881
Drag & Drop 981
Eigenschaften 869
Eigenschaften abfragen 916
Eigenschaften verändern 916
erzeugen 868
Farbauswahl 962
Fenster 878
Fenster-Eigenschaften 880
Fortschrittsbalken 894
Grafiken anzeigen 893
hierarchische Anordnung 874
Lineal 980
löschen 876
Menü 929, 934
Notizbuch 901
Optionsmenü 943
packen 875
Radio-Buttons 908, 915
Schiebeleiste 899
Schieberegler 918, 925
Schriftauswahl 962
scrollendes Fenster 960
Signale für Buttons 917
Statusleiste 893
Stellgröße 927
Tabelle 903
Tastatur-Shortcuts 939
Text (mehrzeilig) 948
Text(editor) 956
Textdarstellung (Eigenschaften) 959
Textfelder 918, 924
Textlabel 889
Text-Tags (Eigenschaften) 957

GTK+-Widget (Forts.)
Text-Widget-System 948
Toolbar 929, 940
Toolipp 942
Trennlinie 892
Umschaltbutton 908
Unterstriche 940
verstecken 876
Zahlenfelder 918, 926
Zwischenablage 980
GtkAccelGroup 939
GtkAdjustment 917, 927
GtkBox 894
GtkButton 908, 917
GtkCellRenderer 980
GtkCellRendererPixbuf 980
GtkCellRendererText 980
GtkCellRendererToggle 980
GtkCheckButton 916
GtkCheckButtons 908
GtkClipboard 949, 980
GtkColorSelection 962
GtkCombo 944
GtkDialog 881
GtkEditable 928
GtkEntry 917, 924, 926, 928, 944
GtkFileSelection 962, 972
GtkFontSelection 962
GtkHBox 894
GtkHButtonBox 902
GtkHPaned 896, 899
GtkHScale 917, 925
GtkImage 886, 893
GtkItemFactory 929, 934
GtkItemFactoryEntry 934
-Struktur 935
GtkLabel 886, 889, 940
GtkListStore 980
GtkMenu 929, 943
GtkMenuBar 929
GtkMessageDialog 886, 942
GtkNotebook 896, 901
GtkOptionsMenu 943
GtkProgressBar 894
GtkRadioButton 908, 915, 916
GtkRange 925
GtkRuler 980
GtkScale 917
GTK-Schnittstellen 841
GtkScrolledWindow 960
GtkSeparator 886, 892

H

halt 1382
Handshake 671
head 1332
Heartbleed 684
horror() 573
High Level 58
Hintergrundprozess 317, 1082
hervorholen 1201
Höhere Ebene 58
host 1389
Host Byte Order 555
HOST_NOT_FOUND 574
hostname 1385
HP-UX 26, 31
htonl() 555, 1305
htons() 555, 1305
HTTP 542
HTTPS 542
hypot() 1269

I

I18n 44
iconv 52
id 1344

if_Shell	1141
ifconfig	1386
IFS_Shellvariable	1175
IFTODT()	124
inet_addr()	564
inet_aton()	556, 564, 1306
inet_lnaof()	567, 1307
inet_makeaddr()	567, 1307
inet_netof()	566, 1307
inet_network()	566, 1306
inet_ntoa()	565, 1307
inet_ntop()	565, 1307
inet_pton()	564, 1307
info	1400
Ingres	692
init	308
init-Skript	308
Inline-Eingabeumleitung	1172
InnoDB	692
Inode ermitteln	151
INT_MAX	1245
Integer-Arithmetik, Shell	1109
Integertypen	1268
Interprozesskommunikation	
benannte Pipes	383
benannte Pipes (FIFO-Pipe)	351
FIFO-Pipes	383
Lock Files	356
Message Queue	353, 411
namenlose Pipes	350, 359
Pipes	359
Record Locking	356
Semaphore	353, 402
Shared Memory	354, 424, 435
Sockets	355
STREAMS	354
System-V-IPC	400
Unix-Domain-Sockets	639
Interprozesskommunikation (IPC)	349
inttypes	1267
ioctl()	99, 196
IP_ADD_MEMBERSHIP	628, 646
IP_DROP_MEMBERSHIP	628, 647
IP_HDRINCL	627
IP_MULTICAST_IF	647
IP_MULTICAST_IF	628
IP_MULTICAST_LOOP	628, 647
IP_MULTICAST_TTL	628, 647
IP_OPTIONS	627
IP_RECVSTADDR	627
IP_RECVIF	627
IP_TOS	628
IP_TTL	628
IPC_CREAT	407, 412, 425
IPC_EXCL	407, 412, 425
IPC_INFO	409, 415, 426
IPC_PRIVATE	407, 412, 425
IPC_RMD	415
IPC_RMID	409, 426
IPC_SET	409, 415, 426
IPC_STAT	409, 415, 425
IPv4 portieren nach IPv6	659
IPv6_ADD_MEMBERSHIP	629
IPv6_ADDRFORM	628
IPv6_CHECKSUM	628
IPv6_DROP_MEMBERSHIP	629
IPv6_DSTOPTS	628
IPv6_HOPLIMIT	628
IPv6_HOPOPTS	629
IPv6_MULTICAST_HOPS	629
IPv6_MULTICAST_IF	629
IPv6_MULTICAST_LOOP	629
IPv6_NEXTHOP	629
IPv6_PKTINFO	629
IPv6_PKTOPTIONS	629
isalnum()	1240
isalpha()	1240
isascii()	1241
iscntrl()	1240
isdigit()	1240
isgraph()	1240
islower()	1240
iso646	1263
isprint()	1241
ispunct()	1241
isspace()	1241
isupper()	1241
isxdigit()	1241

J

jmp_buf	1249
jobs	1348
jobs, Shell	1203
Jobverwaltung	317
bg	319
fg	319
Shell	1202
JSON	695

K

Kanarienvögel	55
Keep Alive	619
Kernelinformationen	184
Kernel-Level	58
kill	1348
Shell	1197
kill()	326, 340, 1293
killall	1348
Kommando	
adduser	1345
afio	1367
alias	1402
apropos	1400
arp	1385
at	1346
badblocks	1355
basename	1341
batch	1347
bc	1112, 1403
bg	1203, 1348
bunzip2	1366
bzcat	1321
bzip2	1366
cal	1380
cat	1322
cd	1341
cfdisk	1356
chgrp	1322
chmod	1324
chown	1325
cksum	1322
clear	1397
cmp	1325
comm	1325
compress	1367
cp	1326
cpio	1367
cron	1348
csplit	1327
cut	1115, 1327
date	1381
dd	1356
dd_rescue	1359
df	1353
diff	1328
diff3	1328
dig	1389
dircmp	1341
dirname	1341

Kommando (Forts.)

dmesg	1382
dos2unix	1329
Drucker-	1383
du	1354
dump	1370
dump2fs	1359
e2fsck	1359
echo	1166
env	1403
exec	1184
exit	1342
expand	1329
export	1123
fdisk	1360
fg	1201, 1348
file	1329
find	1330
finger	1342
fold	1331
free	1355
fsck	1362
getopts	1139
groupadd	1343
groupdel	1343
groupmod	1343
groups	1343
gunzip	1372
gzip	1372
halt	1382
head	1332
host	1389
hostname	1385
id	1344
ifconfig	1386
info	1400
jobs	1203, 1348
kill	1197, 1348
killall	1348
last	1344
less	1332
let	1110
ln	1332
logname	1344
logout	1342
ls	1333
mail	1387
mailx	1387
man	1401
md5	1322
md5sum	1322

Kommando (Forts.)

<i>mesg</i>	1397
<i>mkdir</i>	1341
<i>mksfs</i>	1363
<i>mknod</i>	1188
<i>mkswap</i>	1364
<i>more</i>	1333
<i>mount</i>	1365
<i>mt</i>	1373
<i>mv</i>	1333
<i>netstat</i>	1389
<i>newgrp</i>	1344
<i>nice</i>	1349
<i>nl</i>	1334
<i>nohup</i>	1349
<i>nslookup</i>	1389
<i>od</i>	1335
<i>pack</i>	1374
<i>parted</i>	1366
<i>passwd</i>	1344
<i>paste</i>	1116, 1335
<i>pcat</i>	1335
<i>pgrep</i>	1350
<i>ping</i>	1390
<i>Postscript</i>	1402
<i>printenv</i>	1403
<i>printf</i>	1168
<i>prtvtoc</i>	1366
<i>ps</i>	1349
<i>pstree</i>	1351
<i>pwd</i>	1104, 1342
<i>rcp</i>	1391
<i>read</i>	1170
<i>reboot</i>	1382
<i>renice</i>	1351
<i>reset</i>	1397
<i>restore</i>	1370
<i>r-Kommmandos</i>	1391
<i>rlogin</i>	1391
<i>rm</i>	1335
<i>rmdir</i>	1342
<i>rsh</i>	1391
<i>rsync</i>	1394
<i>rwho</i>	1391
<i>scp</i>	1392
<i>set</i>	1137
<i>setterm</i>	1398
<i>shift</i>	1136
<i>shutdown</i>	1382
<i>sleep</i>	1351
<i>sort</i>	1335

Kommando (Forts.)

<i>split</i>	1336
<i>ssh</i>	1391
<i>ssh-keygen</i>	1393
<i>stty</i>	1398
<i>su</i>	1351
<i>sudo</i>	1352
<i>sum</i>	1322
<i>swap</i>	1355
<i>swapoff</i>	1366
<i>swapon</i>	1366
<i>sync</i>	1366
<i>tac</i>	1337
<i>tail</i>	1188, 1337
<i>tar</i>	1374
<i>tee</i>	1099, 1338
<i>test</i>	1146
<i>time</i>	1353
<i>top</i>	1353
<i>touch</i>	1338
<i>tr</i>	1117, 1338
<i>traceroute</i>	1395
<i>trap</i>	1198
<i>tty</i>	1399
<i>type</i>	1339
<i>typeset</i>	1111
<i>ufsdump</i>	1370
<i>ufsrestore</i>	1370
<i>umask</i>	1339
<i>umount</i>	1365
<i>unalias</i>	1402
<i>uname</i>	1381
<i>uncompress</i>	1367
<i>uniq</i>	1339
<i>unix2dos</i>	1340
<i>unpack</i>	1374
<i>unzip</i>	1379
<i>uptime</i>	1382
<i>useradd</i>	1345
<i>userdel</i>	1345
<i>usermod</i>	1345
<i>uudecode</i>	1388
<i>uuencode</i>	1388
<i>wait</i>	1201
<i>wall</i>	1396
<i>wc</i>	1340
<i>whatis</i>	1402
<i>whereis</i>	1340
<i>who</i>	1346
<i>whoami</i>	1346
<i>write</i>	1396

Kommando (Forts.)

<i>zcat</i>	1341
<i>zip</i>	1379
<i>zless</i>	1341
<i>zmore</i>	1341
Kommandoausführung überprüfen, Shell	1141
Kommandosubstitution	1132
Kommandozeilenargument, Shell	1133
Kommandozeilenoptionen auswerten, Shell	1139
Kommunikationsmodell, Socket	544
Korn-Shell	1079
<i>ksh</i>	1079

L

L10N	44
<i>labs()</i>	1258
<i>last</i>	1344
Laufzeitumgebung	29
<i>lchown()</i>	1286
lconv-Struktur	1247
LDBL_DIG	1243
LDBL_EPSILON	1244
LDBL_MANT_DIG	1243
LDBL_MAX	1244
LDBL_MAX_10_EXP	1244
LDBL_MAX_EXP	1244
LDBL_MIN	1244
LDBL_MIN_10_EXP	1243
LDBL_MIN_EXP	1243
<i>ldconfig</i>	1025
<i>ldiv()</i>	1258
<i>less</i>	1332
<i>let</i>	1110
LEX	1072
<i>libpq-fe</i>	1315
LibreOffice Base	708
<i>limits</i>	61, 1244, 1271
Link	151
abfragen	153
Dangling Symlink	153
harter	152
symbolischer	152
LINK_MAX	1272
<i>link()</i>	153
Linker	985
Linux	31
Geschichte	31
Torvalds	32
<i>listen()</i>	550, 1303

Listing

<i>add_db.c</i>	773
<i>addr.c</i>	567
<i>admin.c</i>	770
<i>backward.c</i>	75, 160
<i>cdrom.c</i>	212
<i>child.c</i>	272
<i>child2.c</i>	275
<i>child3.c</i>	276
<i>child4.c</i>	278
<i>client_msq.c</i>	420
<i>client_shm.c</i>	432
<i>client.c (FIFO-Pipes)</i>	396
<i>client.c (Multicast)</i>	648
<i>client.c (TCP)</i>	556
<i>client.c (TCP/linear)</i>	586
<i>client.c (UDP)</i>	636
<i>cpy_file_mmap.c</i>	1278
<i>cpy_file.c</i>	73
<i>daemon.c</i>	305
<i>dup_fd.c</i>	78
<i>dynamisch.c</i>	1027
<i>environ1.c</i>	258
<i>environ2.c</i>	258
<i>eventloop1.c</i>	248
<i>eventloop2.c</i>	249
<i>exec_child.c</i>	294
<i>exec1.c</i>	290
<i>exec2.c</i>	291
<i>exec3.c</i>	291
<i>exec4.c</i>	292
<i>exec5.c</i>	292
<i>exec6.c</i>	293
<i>fifo_buf.c</i>	389
<i>fifo1.c</i>	385
<i>fifo2.c</i>	386
<i>fifo4.c</i>	389
<i>file_size.c</i>	157
<i>file_times.c</i>	158
<i>filetest.c</i>	141
<i>filetest2.c</i>	142
<i>filter.c</i>	369
<i>find_dir.c</i>	133
<i>ftwalk.c</i>	136
<i>get_env.c</i>	259
<i>glib1.c</i>	846
<i>glib2.c</i>	848
<i>glib3.c</i>	850
<i>glib4.c</i>	853
<i>glib5.c</i>	855
<i>glib6.c</i>	858

Listing (Forts.)	
<i>glib7.c</i>	860
<i>glib8.c</i>	863
<i>gtk1.c</i>	878
<i>gtk2b.c</i>	890
<i>gtk3.c</i>	896
<i>gtk3b.c</i>	903
<i>gtk4.c</i>	908
<i>gtk5.c</i>	918
<i>gtk6.c</i>	929
<i>gtk6b.c</i>	945
<i>gtk7.c</i>	949
<i>gtk8.c</i>	962
<i>gtk9.c</i>	977
<i>index_news.c</i>	777
<i>kernelinf.c</i>	185
<i>key_ftok.c</i>	401
<i>list_wd.c</i>	127
<i>logging.c</i>	302
<i>login.c</i>	767
<i>Login.html</i>	765
<i>make_file.c</i>	64
<i>memory.c</i>	172, 1065
<i>msq_header.h</i>	416
<i>my_cgi.h</i>	758
<i>my_find.c</i>	295
<i>my_getpid.c</i>	181
<i>my_limit.c</i>	267
<i>my_link.c</i>	154
<i>my_programm.c</i>	293
<i>my_setlocale.c</i>	1246
<i>my_stat.c</i>	148
<i>mychdir.c</i>	121
<i>myequal.c</i>	1020
<i>myequal.h</i>	1020
<i>myinfo.c</i>	176
<i>mymkdir.c</i>	119
<i>mysql1.c</i>	720
<i>mysql2.c</i>	722
<i>mysql3.c</i>	727
<i>mysql4.c</i>	738
<i>non_block.c</i>	654
<i>offsetof()</i>	1252
<i>openCD.c</i>	99
<i>ping_pong.c</i>	338
<i>pipe1.c</i>	362
<i>pipe2.c</i>	365
<i>pipe3.c</i>	367
<i>pipe3b.c</i>	371
<i>play_fd.c</i>	83
<i>poll_stdin_time.c</i>	97
Listing (Forts.)	
<i>polling_fifo.c</i>	392
<i>popen1.c</i>	373
<i>popen2.c</i>	375
<i>postgre1.c</i>	813
<i>postgre3.c</i>	817, 823
<i>printme.c</i>	378
<i>printme2.c</i>	380
<i>prio_child.c</i>	280
<i>prio.c</i>	247
<i>proz_dat.c</i>	270
<i>pserver.c (TCP/parallel)</i>	589
<i>put_env.c</i>	260
<i>put_env2.c</i>	261
<i>reverse.c</i>	793
<i>scan_dir.c</i>	131
<i>search_db.c</i>	781
<i>sem.c</i>	403
<i>sender.c</i>	394
<i>server_msq.c</i>	418
<i>server_shm.c</i>	430
<i>server.c (FIFO-Pipes)</i>	397
<i>server.c (Multicast)</i>	647
<i>server.c (TCP)</i>	560
<i>server.c (TCP/linear)</i>	583
<i>server.c (UDP)</i>	634
<i>set_env.c</i>	263
<i>shm_header.h</i>	427
<i>sig_sync.c</i>	345
<i>sig.c</i>	334
<i>sperre.c</i>	92
<i>strxcat.c</i>	1251
<i>summe.c</i>	794
<i>testlist.c</i>	1023
<i>thserver.c (TCP/Thread)</i>	621
<i>trash.c</i>	85
<i>ugid.c</i>	150
<i>unset_env.c</i>	264
<i>waise.c</i>	282
<i>wait.c</i>	285
<i>waitpid.c</i>	288
<i>write_file.c</i>	68
<i>write_vec.c</i>	101
<i>zombie.c</i>	283
Little Endian	555
ln	1332
Locale	524
locale.h	1245
localeconv()	1247
localtime()	1261
Lock File	356

Lock Files	356
lockf()	87, 95
Locking	833
LOG_ALERT	298
LOG_AUTH	298
LOG_AUTHPRIV	298
LOG_CONS	300
LOG_CRIT	298
LOG_CRON	299
LOG_DAEMON	299
LOG_DEBUG	298
LOG_EMERG	298
LOG_ERR	298
LOG_FTP	298
LOG_INFO	298
LOG_KERN	299
LOG_LOCAL0	299
LOG_LPR	299
LOG_MAIL	299
LOG_NDELAY	300
LOG_NEWS	299
LOG_NOTICE	298
LOG_PERROR	300
LOG_PID	300
LOG_SYSLOG	299
LOG_USER	299
LOG_UUCP	299
LOG_WARNING	298
log()	1249
log10()	1249
log2()	1269
logb()	1269
Logischer Operator, Shell	1154
logname	1344
logout	1342
LONG_MAX	1245
longjmp()	1249
Low Level	57
ls	1333
lseek()	74, 1273
lstat()	146, 1284
M	
mail	1387
mailx	1387
Make	994
<i>Abhangigkeit</i>	1000
<i>Abkurzungen</i>	1004
<i>Anwendungen installieren</i>	1010
<i>implizite Regeln</i>	1007
Make (Forts.)	
<i>Kommentare</i>	999
<i>Makefile</i>	997
<i>Makros</i>	1004
<i>Makros (Übersicht)</i>	1005
<i>Musterregeln</i>	1009
<i>Tabulator</i>	999
<i>Variablen</i>	1006
<i>Ziel (Target)</i>	998
<i>Makefile</i>	997
<i>malloc()</i>	1257
<i>man</i>	1401
<i>Mandatory Locking</i>	87, 95
<i>mit Linux</i>	88
<i>MariaDB</i>	692
<i>math</i>	1248, 1268
<i>MAX_CANON</i>	1272
<i>MAX_INPUT</i>	1271
<i>MB_LEN_MAX</i>	1245
<i>MD5</i>	674
<i>md5</i>	1322
<i>md5sum</i>	1322
<i>memchr()</i>	1259
<i>memcmp()</i>	1259
<i>memcpy()</i>	49, 1259
<i>memlockall()</i>	1280
<i>memmove()</i>	49, 1259
<i>Memory Leaks</i>	54, 1064
<i>efence</i>	1065
<i>valgrind</i>	1068
<i>Memory Management Unit → MMU</i>	
<i>memset()</i>	49, 1259
<i>mesg</i>	1397
<i>Message Queue</i>	353, 411
<i>ndern</i>	414
<i>erfragen</i>	414
<i>erzeugen</i>	412
<i>lschen</i>	414
<i>Nachricht empfangen</i>	414
<i>Nachricht versenden</i>	413
<i>ffnen</i>	412
<i>struct msqid_ds</i>	415
<i>mkdir</i>	1341
<i>mkdir()</i>	119, 1281
<i>mkfifo</i>	1188
<i>mkfifo()</i>	385, 1294
<i>mkfs</i>	1363
<i>mknod</i>	1188
<i>mknod()</i>	388
<i>mkstemp()</i>	117
<i>mkswap</i>	1364

mktemp() 117
 mktime() 1261
 mlock() 1280
 mmap() 1276
 MMU 526
 modf() 1249
 more 1333
 mount 1365
 MSG_WAITALL 580
 msgctl() 414, 1295
 msgget() 412, 1295
 msgrcv() 414, 1295
 msgsnd() 413, 1295
 msync() 1278
 mt 1373
 Multicast-Socket 645
 Multicast-Socket, Anwendungsgebiete 653
 Multics 29
 Multiplexing 96, 1274
 Multiplexing I/O 598
 Multiversion Concurrency Control → MVCC
 munlock() 1280
 munlockall() 1280
 munmap() 1278
 Mutexe 462
 mv 1333
 MVCC 692
 my_ulonglong 1315
 MyISAM 692
 MySQL 1314
 MySQL 691
 Daten ändern 710
 Daten ausgeben 711
 Daten einfügen 708
 Daten importieren 711
 Daten löschen 710
 Index 703
 NULL 713
 Schlüsselfelder 702
 Subquery 709
 UDF-Schnittstelle 787
 unscharfe Suche 714
 MySQL C-API 715
 Benutzer wechseln 750
 Datenbanknamen abfragen 729
 Ergebnismenge 745
 Ergebnismenge bearbeiten 731
 Fehlerbehandlung 719
 Fehlercodes 719
 Feldcursor abfragen 737
 Feldcursor platzieren 737
 MySQL C-API (Forts.)
 Informationen abfragen 725
 my_ulonglong 732
 MYSQL_FIELD 733
 MYSQL_FIELD_OFFSET 736
 MYSQL_RES 729
 MYSQL_ROW 731
 MySQL-Objekt initialisieren 717
 Server-Threads ermitteln 730
 spaltenweise abarbeiten 733
 SQL-Befehle an den Server 746
 Tabellennamen abfragen 730
 veralte Funktionen 756
 Verbindung herstellen 717
 Verbindung schließen 720
 weitere Funktionen 750
 Zeilencursor abfragen 732
 Zeilencursor platzieren 732
 zeilenweise abarbeiten 731
 Zugangsdaten 757
 mysql_affected_rows() 749, 1309
 mysql_change_user() 750, 1310
 mysql_character_set_name() 1310
 mysql_close() 720, 1309
 mysql_connect() 719, 1309
 mysql_create_db() 1310
 mysql_data_seek() 745, 1310
 mysql_debug() 756, 1310
 mysql_drop_db() 1310
 mysql_dump_debug_info() 756, 1310
 mysql_eof() 1310
 mysql_errno() 719, 1310
 mysql_error() 719, 1310
 mysql_escape_string() 751, 1311
 mysql_fetch_field_direct() 736, 1311
 mysql_fetch_field() 735, 1311
 mysql_fetch_fields() 736
 mysql_fetch_lengths() 746
 mysql_fetch_row() 731, 1311
 MYSQL_FIELD 1315
 mysql_field_count() 737, 1311
 MYSQL_FIELD_OFFSET 1315
 mysql_field_seek() 737, 1311
 mysql_field_tell() 737, 1311
 mysql_free_result() 730, 750, 1311
 mysql_get_client_info() 725, 1312
 mysql_get_host_info() 726, 1312
 mysql_get_proto_info() 726, 1312
 mysql_get_server_info() 726, 1312
 mysql_info() 726, 1312
 mysql_init() 717, 1312

mysql_insert_id() 751, 1312
 mysql_kill() 1312
 mysql_list_dbs() 729, 1312
 mysql_list_fields() 730, 1312
 mysql_list_processes() 730, 1312
 mysql_list_tables() 1313
 mysql_num_fields() 731, 737, 1313
 mysql_num_rows() 732, 1313
 mysql_options() 752, 1313
 mysql_ping() 754, 1313
 mysql_query() 746, 1313
 mysql_real_connect() 717, 719, 1313
 mysql_real_escape_string() 751, 1310
 mysql_real_query() 746, 1313
 mysql_reload() 1313
 MYSQL_RES 1315
 MYSQL_ROW 1315
 MYSQL_ROW_OFFSET 732
 mysql_row_seek() 732, 1314
 mysql_row_tell() 732, 1314
 mysql_select_db() 755, 1314
 mysql_shutdown() 755, 1314
 mysql_stat() 1314
 mysql_store_result() 737, 747, 1314
 mysql_thread_id() 755, 1314
 mysql_thread_safe() 1314
 mysql_use_result() 749, 1314
 MySQL-Befehl
 ALTER TABLE 705
 benutzerdefinierte Funktionen 793
 CREATE FUNCTION 797
 DELETE 710
 DROP FUNCTION 797
 eigene Funktionen schreiben 787
 erweitern in C 787
 INSERT INTO 708
 LOAD DATA INFILE 711
 MODIFY 707
 SELECT 711
 UPDATE 710
N
 NAME_MAX 1272
 Named Pipes
 Shell 1188
 Namen-Expansion
 Shell 1101
 Nameserver 571
 nanosleep() 342, 1293
 netdb 1307, 1308
 netinet 1305
 netstat 1389
 Network Byte Order 555
 Netzwerkprogrammierung 533
 Adressfamilie 545
 auf Verbindung warten 550
 Bibliotheken 665
 Big Endian 555
 Clientanwendung 553
 Clientanwendung (UDP) 632
 Daten empfangen 551, 552, 633
 Daten senden 551, 552, 633
 Datenformat 597
 Grundlagen 663
 Host Byte Order 555
 IPv4 nach IPv6 659
 Konverter-Funktionen 563
 Little Endian 555
 Multicast-Socket 645
 Network Byte Order 555
 nichtblockierendes Socket 653
 OpenSSL 665
 parallele Server 582
 Protokollfamilie 545
 Pufferung 580
 Raw Socket 657
 RPC 658
 Schlüsselgenerierung 664
 Serveranwendung 558
 Serveranwendung (UDP) 633
 Socket 543
 Socket an Port binden 550
 Socket anlegen 545
 Socket-Optionen 625
 Socketschnittstelle 545
 Socket-Typen 546
 systemabhängig 555
 Threads 620
 TLI 657
 UDP 630
 Verbindung schließen 553
 Verbindungsauflauf (Client) 547
 Verbindungswünsche abarbeiten 551
 XTI 657
 Netzwerktechnik
 Anwendungsschicht 536
 Bitübertragungsschicht 534
 Darstellungsschicht 535
 DNS 538
 Internet (www) 537
 Kommunikationsmodell 544

Netzwerktechnik (Forts.)	
<i>Kommunikationsschicht</i>	535
<i>Netzklasse</i>	566
<i>Netzwerknummer</i>	566
<i>Ports</i>	541
<i>Protokolle</i>	541
<i>Referenzmodell</i>	534
<i>RFC</i>	541
<i>Sicherungsschicht</i>	535
<i>TCP/IP</i>	539
<i>TCP/IP-Schichtenmodell</i>	536
<i>Transportschicht</i>	535
<i>Vermittlungsschicht</i>	535
<i>newgrp</i>	1344
<i>nftw()</i>	139, 1283
<i>NGROUPS_MAX</i>	1271
<i>nice</i>	1349
<i>Nice-Wert</i>	520
<i>Nichtblockierendes Socket</i>	653
<i>NIS</i>	237
<i>nl</i>	1334
<i>NLS</i>	44
<i>No eXecute</i>	349
<i>NO_ADDRESS</i>	574
<i>NO_DATA</i>	574
<i>NO_RECOVERY</i>	574
<i>nohup</i>	1349
<i>NoSQL</i>	695
<i>nslookup</i>	1389
<i>ntohl()</i>	555, 1306
<i>ntohs()</i>	555, 1306
<i>NTP</i>	542
O	
<i>O_ACCMODE</i>	82
<i>O_APPEND</i>	61, 62, 74
<i>O_ASYNC</i>	70, 82
<i>O_CREAT</i>	62, 67
<i>O_EXCL</i>	63
<i>O_NDELAY</i>	363, 364
<i>O_NOCTTY</i>	63
<i>O_NONBLOCK</i>	63, 96, 363, 364, 388
<i>O_RDONLY</i>	62
<i>O_RDWR</i>	62
<i>O_SYNC</i>	63, 70, 102
<i>O_TRUNC</i>	63, 67, 104
<i>O_WRONLY</i>	62
<i>od</i>	1335
<i>off_t</i>	75
<i>offsetof()</i>	1252
<i>OPEN_MAX</i>	61, 68, 97, 1272
<i>open()</i>	61, 1273
<i>opendir()</i>	125, 1282
<i>openlog()</i>	299
<i>OpenSSL</i>	665
<i>Fehlermeldungen</i>	678
<i>Heartbleed</i>	684
<i>Konfiguration</i>	679
<i>Referenz</i>	675
<i>OPENSSL_config()</i>	674
<i>Oracle</i>	693
<i>OSI-Schichtenmodell</i>	534
<i>Out-of-Memory-Killer</i>	47
<i>Overcommitment</i>	47
P	
<i>pack</i>	1374
<i>Paketmanagement</i>	36
<i>Pango</i>	890
<i>parted</i>	1366
<i>PASS_MAX</i>	1271
<i>passwd</i>	219, 1344
<i>Struktur</i>	221
<i>Passworddatei</i>	220, 225
<i>paste</i>	1335
<i>Shell</i>	1116
<i>PATCH</i>	1073
<i>PATH_MAX</i>	1272
<i>pause()</i>	332, 342, 1293
<i>pcat</i>	1335
<i>pclose()</i>	1294
<i>pdksh</i>	1080
<i>perror()</i>	62, 1256
<i>PF_APPLETALK</i>	545
<i>PF_ATMPVC</i>	545
<i>PF_AX25</i>	545
<i>PF_INET</i>	545
<i>PF_INET6</i>	545
<i>PF_IPX</i>	545
<i>PF_LOCAL</i>	545
<i>PF_NETLINK</i>	545
<i>PF_PACKET</i>	545
<i>PF_UNIX</i>	545
<i>PF_X25</i>	545
<i>pgrep</i>	1350
<i>PID</i>	243
<i>PID_MAX</i>	1272
<i>PID-Lock</i>	81
<i>ping</i>	1390
<i>PIPE_BUF</i>	369, 388, 1272

<i>Pipe, Shell</i>	1097
<i>pipe()</i>	359, 1294
<i>Pipes</i>	359
<i>Drucken mit lpr</i>	378
<i>Eigenschaften</i>	359
<i>elementare Ein-/Ausgabe</i>	363
<i>Filterprogramm</i>	369
<i>Mail versenden</i>	374
<i>Standard-Ein-/Ausgabe</i>	364
<i>umleiten</i>	366
<i>Pipes (benannt)</i>	351, 383
<i>Pipes (namenlos)</i>	350
<i>PIPESTATUS, Shell</i>	1143
<i>POODLE-Angriff</i>	665
<i>POP3</i>	542
<i>popen()</i>	372, 1230, 1294
<i>Positionsparameter, Shell</i>	1133
<i>POSIX</i>	42
<i>POSIX_CHOWN_RESTRICTED</i>	1272
<i>POSIX_JOB_CONTROL</i>	1272
<i>POSIX_NO_TRUNC</i>	1272
<i>POSIX_PRIORITY_SCHEDULING</i>	249
<i>POSIX_SAVED_IDS</i>	1272
<i>POSIX_SOURCE</i>	1273
<i>POSIX_VERSION</i>	1272
<i>PostgreSQL</i>	692
<i>pgpass</i>	831
<i>Daten ausgeben</i>	805
<i>Daten hinzufügen</i>	804
<i>Datenbank verwenden</i>	801
<i>Datentypen</i>	800
<i>grafische Frontends</i>	803
<i>Konfigurationsdateien</i>	798
<i>Passworddatei</i>	830
<i>pg_hba.conf</i>	798
<i>phpPgAdmin</i>	803
<i>postgresql.conf</i>	798
<i>Server starten/stoppen</i>	799
<i>Tabelle anlegen</i>	804
<i>Tabelle löschen</i>	804
<i>Umgebungsvariablen</i>	830
<i>unscharfe Suche</i>	806
<i>PostgreSQL C-API</i>	807
<i>Anfrage an den Server</i>	814
<i>Anwendung übersetzen</i>	807
<i>Ergebnis einer Anfrage</i>	816
<i>Fehlerbehandlung</i>	811
<i>Informationen zur Verbindung</i>	810
<i>NULL</i>	822
<i>Rückgabe einer Anfrage auslesen</i>	821
<i>Status der Verbindung</i>	810
<i>PostgreSQL C-API (Forts.)</i>	
<i>Status einer Anfrage</i>	815
<i>Statuszeichenkette einer Anfrage ermitteln</i>	822
<i>Threads</i>	831
<i>Verbindung herstellen</i>	808
<i>Verbindung schließen</i>	812
<i>Verbindung wiederaufnehmen</i>	813
<i>PostgreSQL-Befehl</i>	
<i>CREATE TABLE</i>	804
<i>DELETE FROM</i>	805
<i>DROP TABLE</i>	804
<i>INSERT INTO</i>	804
<i>SELECT</i>	805
<i>UPDATE</i>	805
<i>Postscript-Kommandos</i>	1402
<i>pow()</i>	1249
<i>PPID</i>	243
<i>PQbackendPID()</i>	812, 1317
<i>PQbinaryTuples()</i>	817, 1318
<i>PQclear()</i>	817, 1318
<i>PQcmdStatus()</i>	822, 1319
<i>PQcmdTuples()</i>	822, 1319
<i>PQconnectdb()</i>	808, 1315
<i>PQconnectPoll()</i>	808, 1316
<i>PQconnectStart()</i>	808, 1316
<i>PQdb()</i>	812, 1316
<i>PQerrorMessage()</i>	811
<i>PQexec()</i>	814, 1317
<i>PQfinish()</i>	812, 1317
<i>PQfmod()</i>	816, 1318
<i>PQfname()</i>	816, 1318
<i>PQfnnumber()</i>	816, 1318
<i>PQfsize()</i>	816, 1318
<i>PQftype()</i>	816, 1318
<i>PQgetisnull()</i>	822, 1319
<i>PQgetlength()</i>	822, 1319
<i>PQgetssl()</i>	812, 1317
<i>PQgetvalue()</i>	821, 1319
<i>PQhost()</i>	812, 1316
<i>PQnfields()</i>	816, 1318
<i>PQntuples()</i>	816, 1318
<i>PQoidStatus()</i>	823, 1319
<i>PQoidValue()</i>	823, 1319
<i>PQoptions()</i>	812, 1316
<i>PQpass()</i>	812, 1316
<i>PQport()</i>	812, 1316
<i>PQreset()</i>	813, 1317
<i>PQresetPoll()</i>	813, 1317
<i>PQresetStart()</i>	813, 1317
<i>PQresStatus()</i>	815, 1317
<i>PQresultErrorMessage()</i>	816, 1318

PQresultStatus() 815, 1317
 PQsetdb() 808, 1316
 PQsetdbLogin() 808, 1315
 PQsocket() 812, 1316
 PQstatus 810
 PQstatus() 1316
 PQtty() 812, 1316
 PQuser() 812, 1316
 Präprozessor 984
 printenv 1403
 printf
 Shell 1168
 printf() 109, 1254
 proc 171, 173, 174, 175, 176, 179, 180,
 181, 182, 183, 184, 190, 191
 Process Control Block 60
 Profiling 991, 1042
 Laufzeit einzelner Codezeilen 1047
 Laufzeit von Funktionen 1043
 Laufzeit von Prozessen 1042
 Prozess 241
 Ausführung 307
 Auslagerung 251
 Benutzernummer (UID, EUID) 243
 cron-Job 321
 Dämon- 296, 308
 Deadlocks 358
 Eltern- 272
 Erzeugung 271
 Flusskontrolle 358
 Gruppennummer (GID, EGID) 243
 Hintergrund- 317
 init 256, 308
 init-Skript 308
 Jobverwaltung 317
 Kenndaten 242
 Kind- 272
 Kind überlagern 293
 Kommando ps 252
 komplett ersetzen 289
 Lebenszyklus 255
 Limits 265
 paralleler Server (TCP) 582
 Priorität 245
 Priorität verändern 280
 Prozesserkennung 269
 Prozessnummer (PID) 243
 Prozessnummer des Vaters (PPID) 243
 Pufferung 274
 Race Condition 358
 Runlevel 309
 Prozess (Forts.)
 Scheduling-Priorität abfragen 246
 Scheduling-Priorität verändern 246
 Startup-Skripte 310
 Status 244
 Steuerterminal 252
 stoppen 342, 344
 stoppen (Zeit) 342
 suspendieren 342, 344
 suspendieren (Zeit) 342
 Swapping 251
 synchronisieren (Signale) 344
 Timesharing 246
 überwachen 252
 Umgebungsvariablen 257
 Vererbung 279
 warten 282
 Warteschleife 248
 zeitgesteuert ausführen 321
 Zugriffsdisziplin 358
 Zustände 244
 Prozesse
 Signale 328
 Prozesstabelleneintrag 60, 326
 prtctoc 1366
 ps 1349
 pstree 1351
 pthread 1297
 pthread_attr_destroy() 453, 1298, 1299
 pthread_attr_getdetachstate() 453
 pthread_attr_getdetachstate() 1298
 pthread_attr_getinheritsched() 459, 1298
 pthread_attr_getschedparam() 458
 pthread_attr_getschedpolicy() 458, 1298
 pthread_attr_init() 453, 1298, 1299
 pthread_attr_setdetachstate() 453
 pthread_attr_setdetachstate() 1299
 pthread_attr_setinheritsched() 459, 1299
 pthread_attr_setschedparam() 458
 pthread_attr_setschedpolicy() 458, 1299
 PTHREAD_CANCEL_ASYNCHRONOUS 487
 PTHREAD_CANCEL_DEFERRED 487
 PTHREAD_CANCEL_DISABLE 487
 pthread_cancel() 487, 1301
 pthread_cleanup_pop() 443
 pthread_cleanup_push() 443
 pthread_cond_broadcast() 471, 1301
 pthread_cond_destroy() 476, 1301
 pthread_cond_init() 476, 1301
 PTHREAD_COND_INITIALIZER 471
 pthread_cond_signal() 471, 1301

pthread_cond_timedwait() 471
 pthread_cond_timewait() 1301
 pthread_cond_wait() 471, 1301
 pthread_condattr_destroy() 482
 pthread_condattr_init() 482
 PTHREAD_CREATE_DETACHED 453, 454
 PTHREAD_CREATE_JOINABLE 454
 pthread_create() 442, 1297
 pthread_detach() 452, 1298
 pthread_equal() 450, 1298
 pthread_exit() 443, 1297
 PTHREAD_EXPLICIT_SCHED 459
 pthread_getschedparam() 455
 pthread_getspecific() 493
 PTHREAD_INHERIT_SCHED 459
 pthread_join() 444, 1297
 pthread_key_create() 493
 pthread_key_delete() 493
 pthread_kill() 499
 pthread_mutex_destroy() 467, 1299
 PTHREAD_MUTEX_ERRORCHECK_NP 471
 PTHREAD_MUTEX_FAST_NP 471
 pthread_mutex_init() 467
 PTHREAD_MUTEX_INITIALIZER 463
 pthread_mutex_lock() 463, 1299
 PTHREAD_MUTEX_RECURSIVE_NP 471
 pthread_mutex_trylock() 463, 1299
 pthread_mutex_unlock() 463, 1299
 pthread_mutexattr_destroy() 470, 1300
 pthread_mutexattr_getkind_np() 1300
 pthread_mutexattr_gettype() 470, 1300
 pthread_mutexattr_init() 470, 1300
 pthread_mutexattr_setkind_np() 1300
 pthread_mutexattr_settype() 470, 1300
 PTHREAD_ONCE_INIT 496
 pthread_once() 495
 pthread_self() 444, 1297
 pthread_setcancelstate() 487, 1301
 pthread_setcanceltype() 487, 1302
 pthread_setschedparam() 455
 pthread_setspecific() 493
 pthread_sigmask() 499
 pthread_testcancel() 487
 Public-Domain-Korn-Shell 1080
 Puffer 70, 72
 kontrollieren 115
 Puffereinstellung
 ANSIC 116
 SVR4 116
 Pufferüberlauf 1064, 1222
 putc() 112, 1255
 putchar() 112, 1255
 putenv() 260, 1287
 puts() 112, 1255
 pwd 1104, 1342
 pwd.h 221

Q

qsort() 1258
 Quota 520
 Quotings, Shell 1130

R

Race Condition 332, 358, 460, 1224
 raise() 326, 340, 1293
 rand() 1257
 Raw Socket 657
 rcp 1391
 read, Shell 1170
 read() 72, 363, 552, 1273
 readdir_r() 128
 readdir() 126, 1282
 readlink() 153
 readv() 100
 realloc() 1257
 reboot 1382
 Record Locking 85, 356
 Exclusive Locks 86
 Shared Locks 86
 recv() 553, 1303
 recvfrom() 633, 1304
 Referenz 1239
 regcomp() 133
 regerror() 133
 regex 133
 regex_t 133
 regexec() 133
 regfree() 133
 remove() 117, 1254
 rename() 117, 1254
 renice 1351
 Replikation 692
 reset 1397
 Ressourcenlimits 265
 restore 1370
 rewind() 114, 1256
 rewinddir() 129, 1282
 RFC 541
 rint() 1269
 rkhunter 1215

r-Kommandos 1391
 RLIM_INFINITY 265
 RLIMIT_CORE 266
 RLIMIT_CPU 266
 RLIMIT_DATA 266
 RLIMIT_FSIZE 266
 RLIMIT_LOCKS 266
 RLIMIT_MEMLOCK 266
 RLIMIT_NOFILE 266
 RLIMIT_NPROC 266
 RLIMIT_RSS 266
 RLIMIT_STACK 266
 rlogin 1391
 rm 1335
 rmdir 1342
 rmdir() 117, 122, 1281
 Rootkit 1213
 round() 1269
 RPC 658
 RPM 1029
benötigte Komponenten 1031
Build-Abschnitt 1036
Einführung 1029
Files-Sektion 1037
Install-Abschnitt 1036
Paket erstellen 1037
Paket installieren 1040
Patches 1031
Präambel 1034
Prep-Abschnitt 1036
Sourcecode 1031, 1032
Specfile 1031, 1034
Verzeichnisse 1032
 rsetlimit() 61
 rsh 1391
 rsync 1394
 Runlevel 309
 rwho 1391

S

S_IRGRP 64, 147, 1285
 S_IROTH 64, 147, 1285
 S_IRUSR 64, 147, 1285
 S_IWGRP 64
 S_IWXO 64
 S_IRWXU 64
 S_ISBLK() 147, 1284
 S_ISCHR() 147, 1284
 S_ISDIR() 147, 1284
 S_ISFIFO 362, 385

S_ISFIFO() 147, 1284
 S_ISGID 64
 S_ISLINK() 147, 1284
 S_ISREG() 147, 1284
 S_ISSOCK() 147, 1284
 S_ISUID 64
 S_ISVTX 64
 S_IWGRP 64, 147, 1285
 S_IWOTH 64, 147, 1285
 S_IWUSR 64, 147, 1285
 S_IXGRP 64, 147, 1285
 S_IXOTH 64, 147, 1285
 S_IXUSR 64, 147, 1285
 SA_NOCLDSTOP 334
 SA_NOCLDWAIT 334
 SA_NODEFER 334
 SA_NOMASK 334
 SA_ONESHOT 334
 SA_ONSTACK 334
 SA_RESETHAND 334
 SA_RESTART 334
 SA_SIGINFO 334
 scalb() 1269
 scandir() 130, 1282
 scanf() 111, 1254
 SCHAR_MAX 1244
 SCHAR_MIN 1244
 SCHED_FIFO 454
 SCHED_OTHER 454
 SCHED_RR 454
 sched_setpriority() 342
 sched_yield() 248
 Schleife, Shell 1159
 Schlüsselfelder 702
 Schlüsselgenerierung 664
 SCO 30
 scp 1392
 sed 1119
 SEEK_CUR 75, 114
 SEEK_END 75, 114
 SEEK_SET 75, 114
 seekdir() 129, 1282
 select, Shell 1189
 select() 96, 342, 599, 1274, 1293
Sicherheit 1237
 SELinux 517
 sem_destroy() 483
 sem_getvalue() 483
 sem_init() 483
 sem_post() 483
 sem_trywait() 483

SEM_UNDO 410
 sem_wait() 483
 Semaphore 353, 402
abfragen 407
ändern 407
erstellen 406
Lebenszyklus 403
löschen 407
öffnen 406
Operationen 409
struct sembuf 410
Threads 483
Vergleich mit Sperren 411
 semctl() 403, 408, 1295
 semget() 403, 406, 1295
 semop() 403, 409, 1296
 send() 552, 1303
 Sendmail 374
 sendto() 633, 1303
 Sequencing 543
 set
Shell 1137
 SETALL 409
 setbuf() 115, 1254
 setbuffer() 116
 setegid() 1288
 setenv() 262, 1287
 seteuid() 1288
 setgid() 270, 1288
 setgrent() 235
 Set-group-ID-Bit 64
 setjmp 1249
 setjmp() 1249
 setlinebuf() 116
 setlocale() 1245
 setpriority() 247, 280
 setpwent() 223
 setregid() 1288
 setreuid() 1288
 setrlimit() 265, 1287
 setsid() 303
 setsockopt() 562, 625, 651, 1304
 setspent() 228
 setterm 1398
 setuid() 270, 1288
 Set-user-ID-Bit 64
 SETVAL 409
 setvbuf() 115, 1254
 sh 1079
 SHA1-Algorithmus 674
 shadow.h 227

Shared Librarys 1024
 Shared Memory 354, 424, 435
abfragen 425
ändern 425
erstellen 424, 436
löschen 425
öffnen 424, 436
Segment loslösen 427
Segment anbinden 426
shmctl() 425
 Shebang-Zeile 1086
 Shell 1075
Array 1121
 A-Shell 1080
auf Prozess warten 1201
Ausgabe 1166
Auto-Variable 1128
 Bash 1080
 Bourne-Shell 1079
case 1157
 C-Shell 1079
dash 1080
Dateistatus ermitteln 1151
Datenstrom umleiten 1093
Dezimalzahl 1109
Dezimalzahlen vergleichen 1147
Eingabe 1170
einzelnes Zeichen einlesen 1179
elif-Anweisung 1145
else-Alternative 1145
festlegen 1085
for-Schleife 1159
Funktion 1192
if-Anweisung 1141
IFS (Shell-Variable) 1175
Jobverwaltung 1202
Kommandosubstitution 1132
Kommandozeilenargument 1133
 Korn-Shell 1079
Leerzeichen 1131
logischer Operator 1154
Menü mit select 1189
Quotings 1130
rechnen 1112
Schleife 1159
Signal 1197
 tcsh 1080
test 1146
Typ 1079
Umgebungsvariable 1127
until-Schleife 1164

Shell (Forts.)	
<i>Variable</i>	1105
<i>Variableninterpolation</i>	1107
<i>while-Schleife</i>	1163
<i>Zeichenkette</i>	1115
<i>Zeichenketten vergleichen</i>	1149
<i>Zeilenumbruch</i>	1131
<i>Z-Shell</i>	1080
<i>Shell-Programmierung</i>	1075
<i>Shellskript</i>	1076
<i>ausführen</i>	1081
<i>beenden</i>	1091
<i>Datenstrom umleiten</i>	1093
<i>im Hintergrund ausführen</i>	1082
<i>Kommunikation</i>	1205
<i>ohne Subshell</i>	1084
<i>Shebang-Zeile</i>	1086
<i>Subshell</i>	1083
<i>synchronisieren</i>	1207
<i>Variable</i>	1105
<i>shift</i>	
<i>Shell</i>	1136
<i>SHM_LOCK</i>	426
<i>SHM_UNLOCK</i>	426
<i>shmat()</i>	426, 1296
<i>shmctl()</i>	1296
<i>shmdt()</i>	1296
<i>shmget()</i>	424, 436, 1296
<i>SHMMAX</i>	425
<i>SHMMIN</i>	425
<i>SHRT_MAX</i>	1245
<i>SHRT_MIN</i>	1245
<i>shutdown</i>	1382
<i>shutdown()</i>	1304
<i>Sicherheit</i>	1213
<i>Ausführrecht</i>	1221
<i>chroot()</i>	1226
<i>Core Dump</i>	1234
<i>Filedeskriptoren</i>	1231
<i>Logfiles</i>	1218
<i>popen()</i>	1230
<i>Race Condition</i>	1224
<i>select()</i>	1237
<i>Socketdeskriptoren</i>	1231
<i>SQL Injection</i>	1235
<i>SUID-Bit</i>	1219
<i>Superuser</i>	1215
<i>syslog()</i>	1218
<i>system()</i>	1230
<i>temporäre Dateien</i>	1225
<i>Trojaner</i>	1214
<i>Sicherheit (Forts.)</i>	
<i>UmgangsvARIABLEn</i>	1227
<i>Viren</i>	1214
<i>Zugriffsrechte</i>	1219, 1230
<i>sig_atomic_t</i>	338
<i>SIG_BLOCK</i>	343, 499
<i>SIG_SETMASK</i>	343, 499
<i>SIG_UNBLOCK</i>	343, 499
<i>sigaction()</i>	333, 1290
<i>sigaddset()</i>	333, 1289
<i>sigdelset()</i>	333, 1289
<i>sigemptyset()</i>	332, 1289
<i>SIGEMT</i>	329
<i>sigfillset()</i>	332, 1289
<i>sighandler_t</i>	333
<i>SIGIOT</i>	329
<i>sigismember()</i>	1289
<i>SIGKILL</i>	329, 499
<i>signal</i>	1250
<i>Signal, Shell</i>	1197
<i>signal()</i>	1250
<i>Signale</i>	
<i>benutzerdefinierte</i>	326
<i>einrichten</i>	333
<i>erfragen</i>	333
<i>exec-Aufruf</i>	328
<i>fork()</i>	328
<i>Gerätesignale</i>	326
<i>neues Signalkonzept</i>	331
<i>pending signal</i>	326
<i>Prozess suspendieren</i>	344
<i>Prozesse synchronisieren</i>	344
<i>senden</i>	340
<i>SIGABRT</i>	329
<i>SIGALRM</i>	330
<i>SIGBUS</i>	329
<i>SIGCHLD</i>	257, 328, 330, 589
<i>SIGCLD</i>	330
<i>SIGCONT</i>	330, 341
<i>SIGFPE</i>	326, 329
<i>SIGHUP</i>	303, 329
<i>SIGILL</i>	326, 329
<i>SIGINT</i>	303, 329
<i>SIGIO</i>	82, 330
<i>SIGLOST</i>	331
<i>Signalhandler</i>	338
<i>Signalmaske</i>	327, 343
<i>Signalmenge</i>	332
<i>SIGPIPE</i>	331, 361
<i>SIGPOLL</i>	330
<i>SIGPROF</i>	330

<i>Signale (Forts.)</i>	
<i>SIGQUIT</i>	329
<i>SIGSEGV</i>	326, 329
<i>SIGSTOP</i>	327, 330
<i>SIGSYS</i>	329
<i>SIGTERM</i>	329
<i>SIGTRAP</i>	329
<i>SIGTSTP</i>	330
<i>SIGTTIN</i>	330
<i>SIGTOU</i>	330
<i>SIGURG</i>	82, 330
<i>SIGUSR1</i>	331, 345
<i>SIGUSR2</i>	331, 345
<i>SIGVTALRM</i>	330
<i>SIGWINCH</i>	303, 331
<i>SIGXCPU</i>	331
<i>SIGXFSZ</i>	331
<i>Systemsignale</i>	326
<i>Threads</i>	499
<i>Zeitschaltuhr</i>	341
<i>Signalhandler</i>	333
<i>Signalmaske</i>	
<i>ändern</i>	343
<i>erfragen</i>	343
<i>Signalmenge</i>	
<i>hinzufügen</i>	333
<i>initialisieren</i>	332
<i>löschen</i>	333
<i>sigpending()</i>	1290
<i>sigprocmask()</i>	343, 1290
<i>sigset_t</i>	332
<i>SIGSTOP</i>	499
<i>sigsuspend()</i>	344, 1290
<i>sigtimedwait()</i>	499
<i>sigwait()</i>	499
<i>sigwaitinfo()</i>	499
<i>sin()</i>	1248
<i>Single Quotes</i>	1131
<i>sinh()</i>	1249
<i>size_t</i>	68
<i>sleep</i>	1351
<i>sleep()</i>	342, 1293
<i>Smack</i>	517
<i>SMTP</i>	542
<i>SNMP</i>	542
<i>snprintf()</i>	109
<i>SO_BROADCAST</i>	626
<i>SO_DEBUG</i>	626
<i>SO_DONTROUTE</i>	626
<i>SO_ERROR</i>	627
<i>SO_KEEPALIVE</i>	627
<i>SO_LINGER</i>	627
<i>SO_OOBINLINE</i>	627
<i>SO_RCVBUF</i>	627
<i>SO_RCVTIMEO</i>	627
<i>SO_REUSEADDR</i>	627
<i>SO_REUSEPORT</i>	627
<i>SO_SNDBUF</i>	627
<i>SO SNDTIMEO</i>	627
<i>SO_TYPE</i>	627
<i>SO_USELOOPBACK</i>	627
<i>SOCK_DGRAM</i>	546
<i>SOCK_PACKET</i>	546
<i>SOCK_RAW</i>	546
<i>SOCK_RDM</i>	546
<i>SOCK_STREAM</i>	546
<i>Socket</i>	543
<i>Adressfamilie</i>	545
<i>auf Verbindung warten</i>	550
<i>Clientanwendung</i>	553
<i>Daten empfangen</i>	551, 552
<i>Daten senden</i>	551, 552
<i>Kommunikationsmodell</i>	544
<i>lauschen</i>	550
<i>lokales</i>	643
<i>Multicast-</i>	645
<i>Multiplexing</i>	598
<i>Nameserver</i>	571
<i>nichtblockierendes</i>	653
<i>Optionen abfragen</i>	625
<i>Optionen setzen</i>	625
<i>parallele Server</i>	582
<i>Port binden</i>	550
<i>Protokollfamilie</i>	545
<i>Pufferung</i>	580, 582
<i>Raw</i>	657
<i>select()</i>	599
<i>Serveranwendung</i>	558
<i>sockaddr</i>	549
<i>sockaddr_in</i>	548
<i>sockaddr_un</i>	639
<i>Socket-Deskriptor</i>	547
<i>Socket-Typen</i>	546
<i>Standard-E/A-Funktionen</i>	581
<i>Struktur</i>	548
<i>UDP</i>	630
<i>Unix-Domain-</i>	639
<i>Verbindung schließen</i>	553
<i>Verbindungsauflauf (Client)</i>	547
<i>Verbindungswünsche abarbeiten</i>	551
<i>Webserver</i>	609
<i>Socket Credentials</i>	520

socket() 545, 1303
 Socket-Deskriptor 547
 socketpair() 643, 1304
 Sockets 355
 Threads 620
 Solaris 26, 31
 sort 1335
 sparse 75
 Spearfishing 1214
 Speicherklumpen 851
 Sperrdateien 356
 split 1336
 sprintf() 109, 1254
 SQL 687, 691
 SQL Injection 1235
 Optionen 1064
 SQLite 694
 sqrt() 1249
 srand() 1257
 sscanf() 111, 1254
 SSH 542
 ssh 1391
 ssh-keygen 1393
 ssize_t 68
 Stallman, Richard 31
 Standardausgabe
 stdout 59
 STDOUT_FILENO 59
 Standardausgabe umleiten, Shell 1093
 Standard-E/A-Funktionen 106
 Socket 581
 Standardeingabe
 stdin 59
 STDIN_FILENO 59
 Standardeingabe umleiten, Shell 1096
 Standardfehlerausgabe
 stderr 59
 STDERR_FILENO 59
 Standardfehlerausgabe umleiten, Shell 1094
 Startup-Skripte erstellen 310
 stat (Struktur) 145
 st_atime 158
 st_blksize 156
 st_blocks 156
 st_ctime 158
 st_gid 150
 st_ino 151
 st_mode 146
 st_mtime 158
 explizit verwenden 1204
 st_nlink 151
 st_size 156
 st_uid 150
 stat() 146, 1284
 stat-Struktur 1283
 stdarg 110, 1251
 stdbool 1267
 stddef 1252
 stderr, Shell 1094
 stdin, Shell 1096
 stdint 1268
 stdio 106, 1253
 stdlib 1257
 stdout, Shell 1093
 Steuerterminal 252
 Sticky-Bit 64
 STRACE 1062
 strcat() 50, 1259
 strchr() 50, 1260
 strcmp() 1260
 strcoll() 1261
 strcpy() 50, 1259
 strcspn() 1260
 strdup() 49
 strdupa() 49
 Systemcalls
 STRACE 1062
 systemd 33
 /usr/lib/systemd/system/ 316
 Ersatz für init 316
 Startskripte 316
 Systeminformationen 171
 System-V-IPC 400
 Gemeinsamkeiten 400
 ipcrm 406
 ipcs 406
 Message Queue 411
 Semaphore 402
 Shared Memory 424, 435

sum 1322
 Superuser 1215
 SVR4 45
 swap 1355
 swapoff 1366
 swapon 1366
 symlink() 153
 Symmetric Multiprocessing 693
 sync 1366
 Synchronisieren, Shellskripts 1207
 sys/mman 1276
 sys/socket 1302
 sys/stat 145, 1283
 syslog() 298, 1218
 system() 295, 1230, 1258, 1289
 Systemcalls 58
 STRACE 1062
 tac 1337
 tail 1337
 Shell 1188
 tan() 1248
 tanh() 1249
 tar 1374
 TCP_KEEPALIVE 629
 TCP_MAXRT 629
 TCP_MAXSEG 629
 TCP/IP Aufbau 539
 tcsh 1080
 tee 1099, 1338
 telldir() 129, 1282
 Telnet 541
 Temporäre Datei 1225
 erstellen 117
 test, Shell 1146
 tgmath 1270
 Threading 833

T

tac 1337
 tail 1337
 Shell 1188
 tan() 1248
 tanh() 1249
 tar 1374
 TCP_KEEPALIVE 629
 TCP_MAXRT 629
 TCP_MAXSEG 629
 TCP/IP Aufbau 539
 tcsh 1080
 tee 1099, 1338
 telldir() 129, 1282
 Telnet 541
 Temporäre Datei 1225
 erstellen 117
 test, Shell 1146
 tgmath 1270
 Threading 833

Thread-Programmierung 439
 Threads
 abbrechen 487
 Attribute 453
 Barrier 486
 Bedingungsvariablen 471
 beenden 443
 canceln 487
 Conditions Variablen (dynamisch) 476
 Condition-Variablen 471
 Condition-Variablen (statisch) 471
 Condition-Variablen-Attribute 482
 Daemon- 452
 einmalig ausführen 495
 erzeugen 442
 Exit-Handler einrichten 443
 ID ermitteln 444
 lösen 452
 Mutex-Attribute 470
 Mutexe 462
 Mutexe (dynamisch) 467
 Mutexe (statisch) 463
 Netzwerkprogrammierung 620
 Prozesse 439
 Rückgabewert 448
 RW-Locks 486
 Scheduling 440, 453
 Semaphore 483
 Signale 499
 Spinlocks 486
 synchronisieren 459
 thread-sicher 498
 Thread-spezifische Daten 492
 TSD-Daten 492
 Typen-Casting 447
 vergleichen 450
 warten 444
 Zustände 440

Tilde-Expansion, Shell 1104
 TIME 1042
 time 159, 1261, 1353
 time() 1261
 tmpfile() 117, 1254
 tmpnam() 117, 1254
 tm-Struktur 1262
 tolower() 1241
 Toolkit 839
 top 1353
 touch 1338
 toupper() 1241

tr 1338
Shell 1117
traceroute 1395
Transaktion 692
trap, *Shell* 1198
Trigger 692
Trojaner 1214
trunc() 1269
truncate() 104
Trusted Computing 1215
TRY_AGAIN 574
tty 1399
type 1339
typeset
 Shell 1111

unpack 1374
unsetenv() 263, 1287
until-Schleife, *Shell* 1164
unzip 1379
uptime 1382
userdel 1345
User-ID-Bit 150
User-Level 58
usermod 1345
USHRT_MAX 1245
usleep() 342, 1293
usr 983
UTF-8 52, 877, 971
utime() 159
uudecode 1388
uuencode 1388

U

UCHAR_MAX 1244
UDP 630
 Clientanwendung 632
 Serveranwendung 633
ufsdump 1370
ufsrestore 1370
UID 243
UID_MAX 1272
UINT_MAX 1245
ulimit() 61
ULONG_MAX 1245
umask 1339
umask() 66, 1286
Umgebungsvariable
 Shell 1127
Umgebungsvariablen 257, 1227
 einzeln abfragen 259
 hinzufügen 260
 löschen 263
 verändern 260
umount 1365
unalias 1402
uname 1381
uname() 235
uncompress 1367
ungetc() 112, 1255
uniq 1339
unistd 1272
Unix 29
 Geschichte 29
unix2dos 1340
Unix-Domain-Sockets 639
unlink() 117

vasprintf() 110
vasnprintf() 110
vasprintf() 110
versionsort() 130
Verzeichnis 118
 Arbeitsverzeichnis ermitteln 122
 komplett einlesen 130
 lesen 126
 löschen 122
 neu anlegen 119
 öffnen 124
 positionieren 129
 schließen 126
 Verzeichnisbäume durchlaufen 135
 wechseln 120
vfprintf() 109, 1255
View 692
Views 692
Viren 1214
v-node-Tabelle 60
vprintf() 109, 1255
vsnprintf() 109
vsprintf() 109, 1255

V

wait, *Shell* 1201
wait() 257, 284, 1288
waitpid() 284, 287, 589, 1288
wall 1396
Wayland 839
wc 1340
wchar 1263
WCONTINUED 288
WCOREDUMP() 285
wctob() 1241
wctype 1264
Webserver, Apache 758
Werkzeuge 983
whatis 1402
whereis 1340
while-Schleife, *Shell* 1163
who 1346
whoami 1346
Wide Characters 52
WIFEXITED() 285
WIFSIGNALLED() 285
WIFSTOPPED() 285
WNOHANG 288, 594
WNOWAIT 288
Wrapper 71
write 1396
write() 68, 364, 552, 1273
writev() 100
WSTOPSIG() 285
WTERMSIG() 285
WUNTRACED 288

zcat 1341
Zeichen einlesen, *Shell* 1179
Zeichencodierung 52
Zeichenkette, *Shell* 1115
Zeichenketten vergleichen, *Shell* 1149
Zeichenkodierung 51
Zeichenweise E/A 112
Zeilenweise E/A 112
Zeitmessung
 GCOV 1042
 GPROF 1042
 Laufzeit einzelner Codezeilen 1047
 Laufzeit von Funktionen 1043
 Laufzeit von Prozessen 1042
 Profiling 1042
 TIME 1042
zgrep 1341
zip 1379
zless 1341
zmore 1341
zsh 1080
Z-Shell 1080
Zugriffsdisziplin 358
Zugriffsrechte 1219
 erfragen 146

X

X/OPEN 42
Xenix 31
XOPEN_VERSION 1273

Y

YACC 1072

Z

zcat 1341
Zeichen einlesen, *Shell* 1179
Zeichencodierung 52
Zeichenkette, *Shell* 1115
Zeichenketten vergleichen, *Shell* 1149
Zeichenkodierung 51
Zeichenweise E/A 112
Zeilenweise E/A 112
Zeitmessung
 GCOV 1042
 GPROF 1042
 Laufzeit einzelner Codezeilen 1047
 Laufzeit von Funktionen 1043
 Laufzeit von Prozessen 1042
 Profiling 1042
 TIME 1042
zgrep 1341
zip 1379
zless 1341
zmore 1341
zsh 1080
Z-Shell 1080
Zugriffsdisziplin 358
Zugriffsrechte 1219
 erfragen 146

Jürgen Wolf, Klaus-Jürgen Wolf
**Linux-Unix-Programmierung –
Das umfassende Handbuch**

1.435 Seiten, gebunden, 4. Auflage 2016
49,90 Euro, ISBN 978-3-8362-3772-7

www.rheinwerk-verlag.de/3854

Jürgen Wolf ist Softwareentwickler und Autor aus Leidenschaft, er programmiert seit Jahren auf Linux- und Unix-Systemen. Aus seiner Feder stammen vielbeachtete Titel zu C/C++ und zur Linux-Programmierung.

Klaus-Jürgen Wolf ist seit 1989 im IT-Umfeld tätig, vorwiegend als Entwickler (C, C++, Python, Java) und als Administrator (Linux/UNIX). Der ausgewiesene Spezialist aus dem Bereich der Linux- und Unix-Sicherheit hat dieses Standardwerk grundlegend aktualisiert und um weitere wertvolle Praxisbeispiele aus zahlreichen Projekten erweitert.

Wir hoffen sehr, dass Ihnen diese Leseprobe gefallen hat. Sie dürfen sie gerne empfehlen und weitergeben, allerdings nur vollständig mit allen Seiten. Bitte beachten Sie, dass der Funktionsumfang dieser Leseprobe sowie ihre Darstellung von der E-Book-Fassung des vorgestellten Buches abweichen können. Diese Leseprobe ist in all ihren Teilen urheberrechtlich geschützt. Alle Nutzungs- und Verwertungsrechte liegen beim Autor und beim Verlag.

Teilen Sie Ihre Leseerfahrung mit uns!

