Параллельные вычислительные технологии Oceнь 2014 (Parallel Computing Technologies, PCT 14)

Лекция 4. POSIX Threads.
Реентерабельность. Сигналы. Локальные данные. Принудительное завершение.
Шаблоны программирования

Пазников Алексей Александрович Кафедра вычислительных систем СибГУТИ

Сайт курса: http://cpct.sibsutis.ru/~apaznikov/teaching/

Вопросы: https://piazza.com/sibsutis.ru/fall2014/pct14/home

Реентерабельность

Реентерабельность

- Одну функцию может вызывать (re-enter) несколько потоков.
- Функции, которые могут безопасно вызываться из нескольких потоков, называются безопасными в многопоточной среде или потокобезопасными (thread-safe)
- Все функции, определённые стандартом Single UNIX Specification, являтся потокобезопасными, за исключением ...

Непотокобезопасные функции

asctime
basename
catgets
crypt
ctime
dbm_clearerr
dbm_close
dbm_delete
dbm_error
dbm_fetch
dbm_firstkey
dbm_nextkey
dbm_open
dbm_store
dirname
dlerror
drand48

ecvt
encrypt
endgrent
endpwent
endutxent
fcvt
ftw
gcvt
<pre>getc_unlocked</pre>
<pre>getchar_unlock</pre>
ed
getdate
getenv
getgrent
getgrgid
getgrnam
gethostbyaddr
gethostbyname

gethostent
getlogin
getnetbyaddr
getnetbyname
getnetent
getopt
getprotobyname
getprotobynumb
er
getprotoent
getpwent
getpwnam
getpwuid
getservbyname
getservbyport
getservent
getutxent
getutxid

getutxline gmtime hcreate hdestroy hsearch inet_ntoa 164a lgamma lgammaf lgammal localeconv localtime 1rand48 mrand48 nftw nl_langinfo ptsname

putc unlocked putchar unlock ed putenv pututxline rand readdir setenv setgrent setkey setpwent setutxent strerror strtok ttyname unsetenv wcstombs wctomb

Реентерабельность

- У некоторых функций есть альтернативные потокобезопасные версии
- Например, изменяется интерфейс: результат не возвращается буфере, размещенном статически

```
acstime_r gmtime_r
ctime_r localtime_r
getgrgid.r rand_r
getgrnam_r readdir_r
getlogin_r strerror_r
getpwnam_r strtok_r
getpwuid_r ttyname_r
```

Безопасный способ управления объектами FILE

```
void flockfile(FILE *filehandle);
int ftrylockfile(FILE *filehandle);
void funlockfile(FILE *filehandle);
```

Посимвольный ввод-вывод без блокировки:

```
int getc_unlocked(FILE *stream);
int getchar_unlocked(void);
int putc_unlocked(int c, FILE *stream);
int putchar_unlocked(int c);
```

Функции должны быть окружены вызовами flockfile и funlockfile

Нереентерабельная версия функции getenv

```
static char envbuf[ARG MAX];
extern char **environ;
char *getenv(const char *name)
  int i, len;
  len = strlen(name);
 for (i = 0; environ[i] != NULL; i++) {
 if ((strncmp(name, environ[i], len) == 0)
 && (environ[i][len] == '=')) {
 strcpy(envbuf, &environ[i][len+1]);
 return envbuf;
  return NULL;
```

```
int getenv_r(const char *name, char *buf, int buflen) {
  int i, olen, len = strlen(name);
  pthread_once(&init_done, thread_init);
  pthread_mutex_lock(&env mutex);
 for (i = 0; environ[i] != NULL; i++) {
 if ((strncmp(name, environ[i], len) == 0) &&
 (environ[i][len] == '=')) {
 olen = strlen(&environ[i][len+1]);
 if (olen >= buflen) {
 pthread mutex unlock(&env mutex); return ENOSPC;
 strcpy(buf, &environ[i][len+1]);
 pthread_mutex_unlock(&env_mutex); return 0;
  pthread_mutex_unlock(&env_mutex); return ENOENT;
```


```
int getenv_r(const char *name, char *buf, int buflen) {
  int i, olen, len = strlen(name);
  pthread_once(&init_done, thread_init
 pthread_mutex_lock(&env mutex);
 for (i = 0; environ[i] != NULL; i++) {
 'f ((strncmp(name, environ[i], len) == 0) &&
 (environ[i][len] == '=')) {
 olen = strlen(&environ[i][len+1]);
 if (olen >= buflen) {
 pthread_mutex_unlock(&env_mutex); return ENOSPC;
 strcpy(buf, &environ[i][len+1]);
 pthread_mutex_unlock(&env_mutex); return 0;
  pthread_mutex_unlock(&env_mutex); return ENOENT;
```


```
int getenv_r(const char *name, char *buf, int buflen) {
  int i, olen, len = strlen(name);
  pthread once(&init done thread init):
 R/W-мьютексы?
 if ((strncmp(name, environ[i], ien) == 0) &&
 (environ[i][len] == '=')) {
 olen = strlen(&environ[i][len+1]);
 if (olen >= buflen) {
 pthread_mutex_unlock(&env_mutex); return ENOSPC;
 strcpy(buf, &environ[i][len+1]);
 pthread_mutex_unlock(&env_mutex); return 0;
 pthread_mutex_unlock(&env_mutex); return ENOENT;
```

```
extern char *environ;
pthread mutex t envjnutex;
static pthread once t initjtone =
 PTHREAD ONCE INIT;
static void thread init(void)
  pthread mutexattr t attr;
  pthread mutexattr init(&attr);
  pthread nutexattr settype(&attr,
 PTHREAD MUTEX RECURSIVE);
  pthread_mutex_init(&env mutex, &attr);
  pthread mutexattr destroy(&attr);
```

```
extern char *environ;
pthread_mutex_t envjnutex;
static pthread_once_t
 Зачем нужен
static void thread init
 рекурсивный
 мьютекс?
  pthread mutexattr t a
  pthread mutexattr ini
  pthread nutexattr settype(&attr,
 PTHREAD MUTEX RECURSIVE);
  pthread mutex init(&env mutex, &attr);
  pthread mutexattr destroy(&attr);
```

- Необходимость сохранять данные,
 специфичные для конкретного потока.
- Данные одного потока не должны быть изменены другим потоком.
- "Таблица" данных не годится: идентификаторы потоков не целые, не известно заранее, сколько будет потоков.
- Необходим способ для адаптации к многопоточной среде (например, так было в случае с errno)
- Каждый поток может использовать локальные данные, не прибегая к синхронизации.

Создание ключа локальных данных

- Ключ может использоваться разными потоками.
- Каждый поток ассоциирует с ключом отдельный набор локальных данных.
- С ключом можно связать фунукцию-деструктор, которая вызывается в случае штатного (не exit, abort) завершения потока.
- Поток может создать несколько ключей. По завершении потока запускаются деструктор для всех ненулевых ключей.

Создание и удаление ключа локальных данных

```
/* Разорвать связь ключа с локальными данными */
int pthread_key_delete(pthread_key_t *key);
```

Вызов не приводит к деструктору ключа.

Создание ключа локальных данных

Ключ должен инициироваться атомарно и один раз!

```
void destructor(void *);
pthread key t key;
int init done = 0;
int threadfunc(void *arg)
  if (!init done) {
 init.done = 1;
 err = pthread_key_create(&key, destructor);
```

Создание ключа локальных данных

Ключ должен инициироваться атомарно и один раз!

```
void destructor(void *);
pthread key t
int init done
 (c(void *arg)
int three
  if (!i
 ini
 one
 pthread key create(&key, destructor);
 ern
```

Создание и удаление ключа локальных данных

```
void destructor(void *);
pthread key t key;
pthread_once_t init_done = PTHREAD_ONCEINIT;
void thread_init(void) {
  err = pthread_key_create(&key, destructor);
int threadfunc(void *arg) {
  pthread once(&init done, thread_init);
```

Ассоциация ключа с локальными данными

```
pthread key t key;
void *foo(void *arg) {
 int *newdata = (int *) pthread getspecific(key);
 if (newdata == NULL) {
 newdata = (int *) malloc(sizeof(int));
 int *argval = (int *) arg;
 *newdata = *argval;
 pthread_setspecific(key, newdata);
 int *data = (int *) pthread_getspecific(key);
 printf("data = %d\n", *data);
 return NULL;
```

```
int main(int argc, const char *argv[]) {
 pthread t tid1, tid2;
 int arr[2] = \{1234, 5678\};
 pthread_key_create(&key, NULL);
 pthread_create(&tid1, NULL, foo, &arr[0]);
 pthread_create(&tid2, NULL, foo, &arr[1]);
 pthread_join(tid1, NULL);
 pthread_join(tid2, NULL);
 return 0;
```

```
static pthread_key_t key;
static pthread once t init done = PTHREAD ONCE INIT;
pthread mutex t env mutex =
 PTHREADMUTEX INITIALIZER;
extern char **environ;
static void thread init(void)
  pthread_key_create(&key, free);
char *getenv(const char *name) {
  int i, len;
  char *envbuf;
```

```
pthread once(&init done, thread init);
pthread mutex lock(&env mutex);
envbuf = (char *) pthread getspecific(key);
if (envbuf == NULL) {
  envbuf = malloc(ARG MAX);
  if (envbuf == NULL) {
 pthread mutex unlock(&env mutex);
 return NULL;
  pthread setspecific(key, envbuf);
```

```
len = strlen(name);
for (i = 0; environ[i] != NULL; i++) {
  if ((strncmp(name, environ[i], len) == 0) &&
 (environ[i][len] == '=')) {
 strcpy(envbuf, &environ[i][len+1]);
 pthread mutex unlock(&env mutex);
 return envbuf;
pthread_mnutex_unlock(&env_mutex);
return NULL;
```

Потоки и сигналы

Потоки и сигналы

- Каждый поток имеет собственную маску потоков.
- Отдельно взятый поток может заблокировать доставку сигнала.
- Когда поток назначает обработчик сигнала, он становится общим для всех потоков. То есть сигналы могут "противоречить" друг другу.
- Сигнал доставляется только одному потоку. Если сигнал связан с аппаратной ошибкой или таймером, то доставляется потоку, который стал причиной. Остальные сигналы могут доставляться произвольному потоку.

Задать маску сигналов для потока

- если oldset != NULL, в него возвращается текущая маска сигналов
- если в set передается непустой указатель, то значение how определяет, как должна измениться маска сигналов
- how == SIG_BLOCK новая маска объединение текущей маски и с набором, указанным в set
- how == SIG_UNBLOCK новая маска пересечение текущей маски с набором, на который указывает set
- how == SIG_SETMASK новая маска set замещает текущую маску

Ожидания поступления сигнала потоком

```
/* приостановиться в ожидании хотя бы одного
  * сигнала из set, сохранить поступивший сигнал
  * в sig */
int sigwait(const sigset_t *set, int *sig);
```

- Сигнал удаляется из набора сигналов, ожидающих обработки.
- Во избежании ошибочной обработки, поток должен заблокировать (pthread_sigmask) сигналы перед вызовом sigwait. Иначе сигнал может быть доставлен
- sigwait позволяет синхронно обрабатывать асинхронные сигналы
- Можно выделить отдельные потоки, которые будут заниматься только обработкой сигналов

Передача сигнала потоку

```
/* приостановиться в ожидании хотя бы одного
  * сигнала из set, сохранить поступивший сигнал
  * в sig */
int sigwait(const sigset_t *set, int *sig);
```

```
/* передать сигнал потоку */
int pthread_kill(pthread_t thread, int sig);
```

- Можно проверить существование потока, передав sig = 0
- Если действие по умолчанию для сигнала завершение процесса, то передача сигнала потоку приведёт к завершению всего процесса
- n.b. таймеры являются ресурсами процесса

```
int quitflag; /* поток записывает ненулевое значение */
sigsetjt mask;
pthread mutex t: lock = PTHREAD MUTEX ITIALIZER;
pthread cond t wait = PTHREAD COND INITIALIZER;
void *thr fn(void *arg) {
  int err, signo;
 for (;;) {
 err = sigwait(&mask, &signo);
 if (err != 0) {
 fprintf(stderr, "sigwait failed"); exit(1); }
```

```
switch (signo) {
  case SIGINT:
 printf("interruption");
 break;
  case SIGQUIT:
 pthread_mutex_lock(&lock);
 quitflag = 1;
 pthread mutex unlock(&lock);
 pthread cond signal(&wait);
 return 0;
  default:
 fprintf(stderr, "undef. signal %d\n", signo);
 exit(1)
```

```
int main(void) {
  int err; sigset t oldmask; pthread t tid;
  sigemptyset(&mask);
  sigaddset(&mask, SIGINT); sigaddset(&mask, SIGQUIT);
  if ((err = pthread_sigmask(SIG_BLOCK, &mask,
 &oldmask)) != 0) {
 fprintf(stderr, "SIG_BL0CK failed"); exit(1); }
 err = pthread create(&tid, NULL, thr fn, 0);
  if (err != 0) {
 fprintf(stderr, "can't create thread"); exit(1); }
 pthread_mutex_lock(&lock);
 while (quitflag == 0)
 pthread_cond_wait(&wait, &lock);
 pthread_mutex_unlock(&lock);
```

```
/* Сигнал SIGQUIT был перехвачен и сейчас
 * опять заблокирован. */
quitflag = 0;
/* Восстановить маску сигналов, в которой
 * SIGQUIT разблокирован. */
if (sigprocmask(SIG SETMASK, &oldmask, NULL) < 0) {</pre>
  fprintf(stderr, "SIG_SETMASK failed");
  exit(0);
```

Принудительное завершение потоков

Принудительное завершение потоков

```
/* установить атрибут принудительного завершения
 * oldstate - старое значение атрибута */
int pthread setcancelstate(int state,
 int *oldstate);
PTHREAD_CANCEL_ENABLE - вызов pthread_cancel приводит
к тому, что поток продолжает работу до
точки выхода. Точки выхода определены стандартом.
PTHREAD_CANCEL_DISABLE - вызов pthread_cancel не
приводит к завершению потока.
/* задать точку выхода из потока: если есть
 * ожидающий запрос, то поток завершит работу */
void pthread testcancel(void);
```

Тип завершения потока

```
/* задать тип выхода */
int pthread_setcanceltype(int type, int *oldtype);

PTHREAD_CANCEL_DEFERRED - отложенный выход (до точки выхода)

PTHREAD_CANCEL_ASYNCHRONOUS - немедленный выход из потока при поступлении запроса
```

Тип завершения потока

```
/* задать тип выхода */
int pthread_setcanceltype(int type, int *oldtype);

PTHREAD_CANCEL_DEFERRED - отложенный выход (до точки выхода)

PTHREAD_CANCEL_ASYNCHRONOUS - немедленный выход из потока при поступлении запроса
```


Действия потоков при принудительном завершении

При завершении потока необходимо убедиться:

- Поток должен освободить все блокировки, которые он удерживает.
- Поток должен освободить выделенную память.
- Поток должен завершиться в корректном состоянии.

Асинхронная отмена может привести к нежелательным последствиям!

Обработчки отмены потока (cancellation cleanup handlers)

- Обработчики позволяют очистить состояние потока: выполнить какие-то действия при отмене.
- Функции 3-1 запускаются при отмене потока или срабатывания pthread_exit.

Обработчки отмены потока (cancellation cleanup handlers)

• pthread_cleanup_push и pthread_cleanup_pop должны вызываться на одном уровне.

```
pthread_cleanup_push(free, pointer);
...
pthread_cleanup_pop(1);
```

```
pthread_cleanup_push(free, pointer);
...
}
pthread_cleanup_pop(1);
```

Обработчки отмены потока (cancellation cleanup handlers)

 pthread_cleanup_push и pthread_cleanup_pop должны вызываться на одном уровне.

```
pthread_cleanup_push(free, pointer);
...
pthread_cleanup_pop(1);
```

```
pthlind_c/ canup_push(free, pointer);
...
}
pthread_cl anup_pop(1);
```

Обработчики отмены потока - пример 2

```
void unlock(void *arg) {
 pthread_mutex_unlock( &lock );
}
void *func(void *arg) {
 pthread_mutex_lock(&lock);
 pthread_cleanup_push( &unlock, NULL );
 /* ... */
 pthread_cleanup_pop(1);
```

```
enum { NTHREADS = 8 };
pthread_mutex_t file_lock = PTHREAD MUTEX INITIALIZER;
pthread_mutex_t nalive_lock =
PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t alldead_cond =
PTHREAD COND INITIALIZER;
pthread once t init done = PTHREAD ONCE INIT;
pthread_key_t key_name;
int nalive = 0;
FILE *file;
sigset t mask;
pthread t tid[NTHREADS];
#define FILENAME "play"
```

```
int main(int argc, const char *argv[]) {
  sigemptyset(&mask);
  sigaddset(&mask, SIGQUIT);
  sigset t oldmask;
  int rc = pthread_sigmask(SIG_BLOCK, &mask, &oldmask);
  file = fopen(FILENAME, "w");
  fclose(file);
  pthread t thr_reaper;
  pthread_create(&thr_reaper, NULL, grim_reaper, NULL);
  pthread_create(&tid[0], NULL, character, "Hamlet");
  pthread_create(&tid[1], NULL, character, "Ophelia");
  pthread_create(&tid[2], NULL, character, "Gertrude");
  pthread_create(&tid[3], NULL, character, "Claudius");
  pthread_create(&tid[4], NULL, character, "Polonius");
  pthread_create(&tid[5], NULL, character, "Laertes");
  pthread_create(&tid[6], NULL, character, "Rosencrantz");
  pthread_create(&tid[7], NULL, character, "Guildenstern");
```

```
pthread mutex lock(&nalive lock);
while (nalive > 0) {
  pthread_cond_wait(&alldead_cond, &nalive_lock);
pthread_mutex_unlock(&nalive lock);
for (int tid_i = 0; tid i < NTHREADS; tid i++) {</pre>
  pthread join(tid[tid_i], NULL);
file = fopen(FILENAME, "a");
fprintf(file, "The rest is silence.\n");
fclose(file);
pthread_cancel(thr reaper);
pthread join(thr reaper, NULL);
return 0;
```

```
void sem wait(sem t *sem) {
 while (sem wait(sem) != 0) { }
void key destructor(void *arg) {
 printf("key destructor\n");
 char *name = (char *) arg;
 free(name);
void thread_init(void) {
 pthread_key_create(&key_name, key_destructor);
```

```
void cleanup lock(void *arg) {
 printf("cleanup lock\n");
 pthread mutex_t *lock = (pthread_mutex_t *) arg;
 pthread mutex unlock(lock);
void cleanup_file(void *arg) {
 printf("cleanup file\n");
 fclose(file);
```

```
void cleanup death(void *arg) {
  printf("cleanup_death\n");
  pthread mutex lock(&file lock);
  file = fopen(FILENAME, "a");
  fprintf(file, "%s is dead\n",
 (char *) pthread getspecific(key name));
  pthread_mutex_unlock(&file lock);
  pthread mutex lock(&nalive lock);
  if (--nalive == 0) {
 pthread_mutex_unlock(&nalive_lock);
 printf("The last character is dead.\n");
 pthread cond signal(&alldead cond);
  pthread mutex unlock(&nalive lock);
```

```
void *character(void *arg) {
  pthread_once(&init_done, thread_init);
  pthread_setcanceltype(PTHREAD CANCEL DEFERRED,
NULL);
  pthread_setcancelstate(PTHREAD_CANCEL_ENABLE, NULL);
  char *name = (char *) malloc(strlen(arg));
  strcpy(name, arg);
  pthread_setspecific(key name, name);
  pthread mutex lock(&nalive lock);
  nalive++;
  pthread_mutex_unlock(&nalive_lock);
```

```
pthread_cleanup_push(cleanup_death, NULL);
for (;;) {
  fprintf(stderr, "I am %s\n", name);
  pthread mutex lock(&file lock);
  pthread_cleanup_push(cleanup_lock, NULL);
  file = fopen(FILENAME, "a");
  pthread_cleanup_push(cleanup_file, NULL);
  fprintf(file, "%s was here\n",
 (char *) pthread_getspecific(key_name));
  pthread cleanup pop(0);
  fclose(file);
  pthread_cleanup_pop(0);
  pthread_mutex_unlock(&file_lock);
  pthread_testcancel();
  sleep(1);
pthread_cleanup_pop(0); return NULL; }
```

```
void *grim_reaper(void *arg)
 for (;;) {
 int signo;
 int rc = sigwait(&mask, &signo);
 if (rc != 0) {
 fprintf(stderr, "sigwait() failed");
 exit(1);
```

```
switch (signo) {
 case SIGQUIT:
 printf("SIGQUIT received\n");
 if (nalive > 0) {
 struct drand48 data rand48 buffer;
 srand48 r(time(NULL), &rand48_buffer);
 int rc;
 do {
 long int char id;
 lrand48 r(&rand48 buffer, &char id);
 char_id %= NTHREADS;
 rc = pthread_cancel(tid[char_id]);
 } while (rc == ESRCH);
 break;
 default: printf("Unspec. signal\n"); exit(1);
} } /* end of the function */
```

```
$ ./signal_cleanup
 am Rosencrantz and I am writing to the file
I am Guildenstern and I am writing to the file
I am Polonius and I am writing to the file
I am Claudius and I am writing to the file
I am Gertrude and I am writing to the file
 am Ophelia and I am writing to the file
I am Hamlet and I am writing to the file
I am Laertes and I am writing to the file
I am Rosencrantz and I am writing to the file
I am Guildenstern and I am writing to the file
I am Polonius and I am writing to the file
I am Claudius and I am writing to the file
I am Gertrude and I am writing to the file
I am Ophelia and I am writing to the file
I am Hamlet and I am writing to the file
```

SIGQUIT received

```
pkill -SIGQUIT signal cleanup
cleanup death
key destructor
I am Gertrude and I am writing to the file
I am Guildenstern and I am writing to the file
I am Ophelia and I am writing to the file
I am Laertes and I am writing to the file
I am Polonius and I am writing to the file
I am Hamlet and I am writing to the file
I am Rosencrantz and I am writing to the file
I am Gertrude and I am writing to the file
 am Guildenstern and I am writing to the file
 am Ophelia and I am writing to the file
 am Laertes and I am writing to the file
 am Hamlet and I am writing to the file
 am Polonius and I am writing to the file
```

SIGQUIT received

```
pkill -SIGQUIT signal cleanup
cleanup death
key destructor
I am Gertrude and I am writing to the file
I am Laertes and I am writing to the file
I am Ophelia and I am writing to the file
I am Rosencrantz and I am writing to the file
I am Hamlet and I am writing to the file
I am Polonius and I am writing to the file
I am Gertrude and I am writing to the file
I am Laertes and I am writing to the file
 am Ophelia and I am writing to the file
 am Rosencrantz and I am writing to the file
 am Hamlet and I am writing to the file
 am Polonius and I am writing to the file
I am Rosencrantz and I am writing to the file
```

SIGQUIT received

```
cleanup_death
key destructor
I am Gertrude and I am writing to the file
I am Laertes and I am writing to the file
I am Gertrude and I am writing to the file
I am Laertes and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Laertes and I am writing to the file
```

I am Gertrude and I am writing to the file

am Laertes and I am writing to the file

am Laertes and I am writing to the file

am Gertrude and I am writing to the file

am Gertrude and I am writing to the file

```
SIGQUIT received
cleanup death
 pkill -SIGQUIT signal cleanup
key destructor
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
 am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
I am Gertrude and I am writing to the file
SIGQUIT received
 pkill -SIGQUIT signal cleanup
cleanup death
The last character is dead.
key destructor
```

```
$ cat play
Laertes was here
Rosencrantz was here
Guildenstern was here
Polonius was here
Claudius was here
Gertrude was here
Polonius is dead
Hamlet was here
Laertes was here
Laertes was here
Gertrude was here
Hamlet was here
Ophelia is dead
Rosencrantz was here
```

Laertes was here Gertrude was here Laertes was here Gertrude was here Laertes was here Gertrude was here Laertes was here Laertes is dead Gertrude was here Gertrude is dead The rest is silence.

Шаблоны использования потоков

Паттерны использования потоков

- Конвейер (pipeline). Каждый поток повторяет заданную оберацию над очередной порцией данных (в рамках последовательности данных), затем отправляет её следующему потоку для выполнения следующего шага.
- Группа (work crew). Каждый поток выполняет операцию над своими данными. Все потоки работают независимо.
- Клиент/сервер (client/server). Клиенты взаимодействуют с сервером для решения каждой задачи. Задачи становятся в очередь, затем выполняются.
- Очередь (work queue). Есть несколько потоков, которые перераспределяют задачи между собой с целью наибольшей загрузки процессоров.

В одной программе может использоваться несколько моделей.

Конвейер (pipeline)

Конвейер (pipeline)

- Последовательность элементов данных последовательно обрабатывается потоками.
- Каждый поток выполняет определённую операцию.
- Ускорение достигается тем, что при достаточно длинной последовательности потоки обрабатывают данные одновременно.
- Модель MISD.

Конвейер (pipeline)

Пример

Каждый поток в конвейере увеличивает входное значение на 1 и передаёт его следующему потоку. Основная программа читает последовательность строк из потока ввода. Команда представляет собой последовательность чисел и знаков "=", которые заставляют конвейер читать с конца текущий результат и выводить в поток вывода.

Конвейер (pipeline) - пример

Конвейер: структуры данных

1. Стадия

- защита стадии
- готовность данных
- поток
- поддержка списка

2. Конвейер

- защита конвейера
- список стадий
- счётчики текущего состояния

Конвейер (pipeline) - пример

```
* Структура, описывающуая стадию конвейера.
 * Для каждой такой стадии создаётся поток,
 * кроме последней стадии, которая хранит результат.
typedef struct stage_tag {
  pthread_mutex_t mutex; /* Защита данных */
  pthread_cond_t avail; /* Данные доступны */
  pthread cond t ready;
 /* Поток готов для
 * получения данных */
  int data_ready;
 /* Флаг готовности данных */
 /* Данные для обработки */
  long data;
  pthread t thread;
 /* Поток для выполнения */
  struct stage_tag *next; /* Следующая стадия */
} stage t;
```

Конвейер (pipeline) - пример

```
* Структура, описывающая весь конвейер.
typedef struct pipe_tag {
  pthread_mutex_t mutex; /* Защита конвейера */
  stage t *head;
 /* Первая стадия */
  stage t *tail;
 /* Последняя стадия */
  int stages;
 /* Число стадий */
  int active;
 /* Активность конвейера */
} pipe_t;
```

Конвейер: отправка данных в стадию

- 1. Если стадия ещё занята своими данными, подождать, пока не освободится.
- 2. Как освободилась, записать в её структуру данные.
- 3. Сообщить стадии, что данные готовы.

Конвейер: pipe_send(stage_t *stage, long data)

```
/* Отправить сообщение в указанный блок конвейера. */
int pipe_send (stage_t *stage, long data) {
  pthread_mutex_lock (&stage->mutex);
  /* Дождаться новой порции данных */
  while (stage->data ready)
 pthread cond wait(&stage->ready, &stage->mutex);
  /* Отправить новые данные */
  stage->data = data;
  stage->data ready = 1;
  pthread_cond_signal(&stage->avail);
  pthread_mutex_unlock (&stage->mutex);
  /* Вернуть код ошибки запуска функций pthread_... */
  return rc;
```

Конвейер: работа стадии

- 1. В бесконечном цикле дожидаемся сообщения о готовности данных для него.
- 2. Пришёл запрос обработать данные...
- 3. и отправить запрос следующей стадии.
- 4. Сообщить предыдущей стадии о том, что текущая готова для новой порции.

Конвейер: pipe_stage (void *arg)

```
/* Дождаться данных, обработать их
 * и отправить на следующую стадию */
void *pipe stage (void *arg) {
  stage t *stage = (stage t*)arg;
  stage t *next stage = stage->next;
  pthread mutex lock (&stage->mutex);
  for (;;) {
 while (stage->data ready != 1)
 pthread cond wait(&stage->avail, &stage->mutex);
 pipe send (next stage, stage->data + 1);
 stage->data ready = 0;
 pthread cond signal(&stage->ready);
  /* Почему функция не выполняет разблокировку
 * stage->mutex? */
```

Конвейер: создание конвейера

- 1. Проинициализировать список
 - последняя стадия завершающая, без потока
- 2. Для каждой стадии
 - выделить структуру данных и проинициализировать
 - отдельно обработать последнюю стадию
- 3. Породить поток для каждой стадии (кроме последней)

Конвейер: pipe_create (pipe_t *pipe, int stages)

```
/* Инициализация данных, создание потоков. */
int pipe_create (pipe_t *pipe, int stages) {
  int pipe index;
  stage t **link = &pipe->head, *new_stage, *stage;
  pthread_mutex_init (&pipe->mutex, NULL);
  pipe->st ages = stages;
  pipe->active = 0;
  for (pipe_index = 0; pipe_index <= stages; pipe_index++) {</pre>
 new_stage = (stage_t*)malloc (sizeof(stage_t));
 pthread mutex init (&new stage->mutex, NULL);
 rc = pthread_cond_init (&new_stage->avail, NULL);
 rc = pthread_cond_init (&new_stage->ready, NULL);
 new stage->data ready = 0;
 *link = new stage;
 link = &new stage->next;
  *link = (stage_t *) NULL; /* Завершить список */
  pipe->tail = new stage; /* Записать хвост списка */
```

Конвейер (pipeline)

```
* Потоки для стадий конвейера создаются только после того,
  как все данные проинициализированы. Для последней
  стадии не создаётся потока, т.к. она только для
 * хранения результата.
  В случае возникновнеия ошибок необходимо отменить
  и отсоединить уже созданные потоки и удалить объекты
 синхронизации
 */
for (stage = pipe->head; stage->next != NULL
 stage = stage->next) {
  rc = pthread create(&stage->thread, NULL,
 pipe stage, (void *) stage);
  if (rc != 0)
 /* Обработка ошибок */
return 0;
```

Конвейер (pipeline)

```
/*
  Запустить конвейер, отправив данные на первую стадию.
*/
int pipe_start(pipe_t *pipe, long value) {
  pthread mutex lock (&pipe->mutex);
  pipe->active++;
  pthread_mutex_unlock (&pipe->mutex);
  pipe send (pipe->head, value);
  return 0;
```

Конвейер: получить результат

- 1. Есть ли не полученные результаты в конвейере.
- 2. Если нет, вернуть 0.
- 3. Если есть, ожидать, пока не появится результат в последней стадии.
- 4. Как появился, взять его и сообщить, что последняя стадия готова для новой порции данных.

Конвейер (pipeline)

```
/* Забрать результат из потока.
* Дождаться, пока результат не будет получен. */
int pipe_result (pipe_t *pipe, long *result) {
  stage t *tail = pipe->tail;
  long value; int empty = 0, rc;
  pthread mutex lock (&pipe->mutex);
  if (pipe->active <= 0) { empty = 1; }</pre>
  else pipe->active--;
  pthread mutex unlock (&pipe->mutex);
  if (empty) { return 0; }
  pthread mutex lock (&tail->mutex);
  while (!tail->data ready)
 pthread cond wait (&tail->avail, &tail->mutex);
  *result = tail->data;
  tail->data ready = 0;
  pthread cond signal (&tail->ready);
  pthread mutex unlock (&tail->mutex);
  return 1; }
```

Конвейер (pipeline)

```
int main (int argc, char *argv[]) {
  pipe t my pipe;
  long value, result; int status; char line[128];
  pipe_create (&my_pipe, 10);
  printf ("Enter int values, or \"=\" for next result\n");
 for (;;) {
 if (fgets (line, sizeof(line), stdin) == NULL) exit (0);
 if (strlen (line) <= 1) continue;</pre>
 if (strlen (line) <= 2 && line[0] == '=') {</pre>
 if (pipe_result(&my pipe, &result))
 printf ("Result is %ld\n", result);
 else
 printf ("Pipe is empty\n");
 } else {
 if (sscanf (line, "%ld", &value) < 1)</pre>
 fprintf (stderr, "Enter an integer value\n");
 else
 pipe_start (&my pipe, value);
 }}}
```

Группа потоков (work crew)

Группа потоков (work crew)

- Данные обрабатываются независимо набором потоков.
- Модель SIMD.
- В общем случае потоки могут выполнять различные операции над различными данными.
- Например, потоки могут забирать порции данных из глобальной очереди заданий и выполнять с ними различными операциями.
 Наличие глобальное очереди - отличие work crew от независимых потоков.

Группа потоков (work crew) - пример

Пример

Программа запускается с двумя параметрами: путь к файлу и строка. Путь добавляет путь как новое задание в очередь для группы потоков. Каждый участник группы определяет, является ли путь файлом или директорией. Если файл, то он ищет в нём строку. Если директория, он находит все поддиректории и обычные файлы и затем помещает их в очередь группы потоков в качестве новых заданий. Все файлы, которые содержат заданную строку, выводятся.

Группа потоков (work crew) - пример

Группа потоков: структуры данных

- 1. Задание (единица работы)
 - поддержка списка
 - само задание (данные)
- 2. Рабочий поток
 - указатель на группу
 - поток
 - номер
- 3. Группа потоков
 - массив рабочих потоков
 - список заданий
 - синхронизация

Группа потоков (work crew) - пример

```
#define CREW SIZE 4
/* Элементы, которые становятся в очередь на выполнение
 * групппой. Каждый такой элемент помещается в очередь
 * в crew start и каждый поток может добавлять элементы. */
typedef struct work tag {
  struct work_tag *next; /* Следующее задание */
 /* Путь (директория или файл) */
  char *path;
 /* Строка для поиска */
  char *string;
} work t, *work p;
/* Структура определяется для каждого рабочего потока
 * и идентифицирует его. */
typedef struct worker_tag {
  int index;
 /* Индекс потока */
  pthread t thread;
  struct crew tag *crew; /* Указатель на группу */
} worker t, *worker p;
```

Группа потоков (work crew) - пример

```
/* Обрабочик группы потоков.
 * Содержит средства синхронизации работы группы. */
typedef struct crew tag {
 crew_size; /* Размер массива */
 int
 crew[CREW_SIZE]; /* Члены группы */
 worker_t
 work_count; /* Число рабочих потоков */
 long
 *first, *last; /* Первый и последний
 work t
 * потоки в группе */
 /* Мьютекс для данных */
 pthread mutex t mutex;
 pthread cond t done;
 /* Условие завершения
 * работы группы */
 /* Условие начала
 pthread cond t go;
 * работы группы */
} crew t, *crew p;
 /* Длина пути к файлу */
size t path max;
 /* Длина имени файла */
size t name max;
```

Группа потоков: рабочий поток

- 1. Выделение памяти под буфер для путей.
- 2. Ждём, когда поступит задание (путь+строка).
- 3. Как появилось, начинается бесконечный цикл:
 - ждём, пока не появится задание
 - появилось удаляем его из очереди
 - определяем, чем является путь в этом задании:
 - если файл, ищем строку и выводим найденное
 - если директория, ищем все пути в этой директории и добавляем их как новые задания в очередь заданий
- 4. Освобождаем выделенную память, уменьшаем число задач.
- Если больше нет задач, сообщаем об этом всем потокам в группе.

```
/* Поток выполняет обработку одного элемента в группе.
* Ждать до поступления "go" и обрабатывать запросы
* до команды shut down. */
void *worker routine (void *arg) {
 worker p mine = (worker t *) arg;
  crew p crew = mine->crew;
 work p work, new work;
  struct stat filestat;
  struct dirent *entry; int rc;
  /* Выделить большой блок данных
 * и использовать его как буфер.*/
  entry = malloc (sizeof(struct dirent) + name max);
  pthread mutex lock (&crew->mutex);
  while (crew->work count == 0) {
 pthread_cond_wait (&crew->go, &crew->mutex);
  pthread mutex unlock (&crew->mutex);
```

```
/* Пока есть задания, выполнять */
for (;;) {
  /* Ждать, пока не появятся задания */
  pthread mutex lock (&crew->mutex);
  while (crew->first == NULL) {
 pthread cond wait (&crew->go, &crew->mutex);
  /* Удалить задачу из очереди и выполнить */
  work = crew->first;
  crew->first = work->next;
  if (crew->first == NULL)
 crew->last = NULL;
  pthread mutex unlock (&crew->mutex);
  lstat (work->path, &filestat);
```

```
if (S ISLNK (filestat.st mode))
  printf("Thread %d: %s is a link, skipping.\n",
 mine->index, work->path);
else if (S ISDIR (filestat.st mode)) {
  DIR *directory;
  struct dirent *result;
  /* Если директория, найти все файлы
 * и поставить их в очередь как новые задания. */
  directory = opendir (work->path);
  if (directory == NULL) {
 fprintf(stderr, "...");
 continue;
```

```
for (;;) {
  rc = readdir_r (directory, entry, &result);
  if (rc != 0) { fprintf(stderr, "..."); break; }
  if (result == NULL)
 break; /* Конец директории */
 /* Игнорировать "." и ".." */
  if (strcmp (entry->d name, ".") == 0) continue;
  if (strcmp (entry->d name, "..") == 0) continue;
  new_work = (work_p) malloc (sizeof (work_t));
  new work-> path = (char*) malloc (path max);
  strcpy (new work->path, work->path);
  strcat (new work->path, "/");
  strcat (new work->path, entry->d name);
  new work->string = work->string;
  new work->next = NULL;
```

```
/* Добавляем задание (файл) в очередь */
  pthread mutex lock (&crew->mutex);
  if (crew->first == NULL) {
 crew->first = new work;
 crew->last = new work;
  } else {
 crew->last->next = new work;
 crew->last = new work;
  crew->work count++;
  pthread cond signal (&crew->go);
  pthread mutex unlock (&crew->mutex);
} /* Конец внутреннего цикла for (;;) */
closedir(directory);
```

```
} else if (S ISREG (filestat.st mode)) {
  FILE *search;
  char buffer[256], *bufptr, *search_ptr;
  /* Если это файл, то открываем и ищем строку */
  search = fopen (work->path, "r");
 for (;;) {
 bufptr = fgets(buffer, sizeof (buffer), search);
 if (bufptr == NULL) {
 if (feof (search)) break;
 if (ferror(search)) { fprintf("..."); break; }
 search_ptr = strstr(buffer, work->string);
 if (search ptr != NULL) {
 printf("Thread %d found \"%s\" in %s\n",
 mine->index, work->string, work->path);
 break;
  } fclose(search);
```

```
} else
 /* Если не файл и не директория, пишем сообщение */
 fprintf(stderr, /* ... */);
  free(work->path); /* Освобождаем буфер для пути */
  free(work);
 /* и память для задачи */
  /* Уменьшаем число заданий и будим ожидающих выходных
 * данных, если группа задач оказалась пуста. */
  status = pthread_mutex_lock (&crew->mutex);
  crew->work count--;
  if (crew->work count <= 0) {</pre>
 pthread cond broadcast (&crew->done);
 pthread mutex unlock (&crew->mutex);
 break;
  pthread mutex unlock (&crew->mutex);
free (entry);
return NULL;
```

```
/* Уменьшаем число заданий и будим ожидающих выходных
 данных, если группа задач оказалась пуста. */
  status = pthread_mutex_lock (&crew->mutex);
  crew->work count--;
  if (crew->work count <= 0) {</pre>
 pthread cond broadcast (&crew->done);
 pthread mutex unlock (&crew->mutex);
 break;
  pthread mutex unlock (&crew->mutex);
free (entry);
return NULL;
```

Группа потоков: crew_create (crew_t *crew, int crew_size)

```
int crew_create (crew_t *crew, int crew_size) {
  int crew_index;
  if (crew size > CREW_SIZE) return EINVAL;
  crew->crew size = crew size;
  crew->work count = 0;
  crew->firs = crew->last = NULL;
 /* Инициализировать объекты синхронизации */
  pthread mutex init (&crew->mutex, NULL);
  pthread_cond_init (&crew->done, NULL);
  pthread cond init (&crew->go, NULL);
  /* Создать рабочие потоки */
  for (crew index = 0; crew index < CREW SIZE; crew index++){</pre>
 crew->crew[crew index].index = crew index;
 crew->crew[crew_index].crew = crew;
 pthread create(&crew->crew[crew index].thread,
 NULL, worker_routine, (void*)&crew->crew[crew index]);
  return 0; }
```

Группа потоков: запуск группы

- 1. Ждём, пока группа закончит выполнение предыдущего (глобального) задания.
- 2. Создаём и инциализируем структуру под запрос.
- 3. Инициализируем список запросов для группы, добавляем туда новый запрос.
- 4. Сообщаем группе о начале выполнения.
- 5. Ждём завершения работы группы.

Группа потоков: crew_start(crew_p crew, char *filepath, ...

```
/* Отправить путь в группу потоков, предварительно созданную
* с использованием crew create */
int crew start(crew p crew, char *filepath, char *search) {
 work p request;
  pthread_mutex_lock (&crew->mutex);
 /* Если группа занята, дождаться её завершения. */
 while (crew->work_count > 0)
 pthread cond wait (&crew->done, &crew->mutex);
  path_max = pathconf (filepath, PC PATH MAX);
  if (path max == -1) { /* ... */ }
  name max = pathconf(filepath, PC NAME MAX);
  if (name max == -1) { /* ... */ }
  path max++; name_max++;
  request = (work_p) malloc(sizeof(work_t));
  request->path = (char *) malloc(path max);
  strcpy (request->path, filepath);
  request->string = search;
  request->next = NULL;
```

Группа потоков: crew_start(crew_p crew, char *filepath, ...

```
if (crew->first == NULL) {
  crew->first = request;
  crew->last = request;
} else {
 crew->last->next = request;
 crew->last = request;
crew->work_count++;
pthread_cond_signal (&crew->go);
while (crew->work count > 0)
  pthread_cond_wait (&crew->done, &crew->mutex);
pthread_mutex_unlock (&crew->mutex);
return 0;
```


Группа потоков: crew_start(crew_p crew, char *filepath, ...

```
if (crew->first == NULL) {
  crew->first = request; crew->last = request;
} else {
  crew->last->next = request; crew->last = request;
crew->work_count++;
rc = pthread_cond_signal (&crew->go);
if (rc != 0) {
  free (crew->first);
 Обработка
  crew->first = NULL;
 ошибок!
  crew->work count = 0;
  pthread_mutex_unlock (&crew->mutex);
  return rc;
while (crew->work_count > 0) {
 rc = pthread_cond_wait (&crew->done, &crew->mutex);
  if (rc != 0)
 error("Waiting for crew to finish");
```

Группа потоков: main

```
int main (int argc, char *argv[]) {
  crew t my crew;
  char line[128], *next;
  int rc;
  if (argc < 3) {</pre>
 fprintf (stderr, "Usage: %s string path\n", argv[0]);
 return -1;
  rc = crew_create (&my_crew, CREW_SIZE);
  if (status != 0)
 error("Create crew");
  rc = crew_start (&my_crew, argv[2], argv[1]);
  if (rc != 0)
 error("Start crew");
  return 0;
```

Клиент/сервер (client/server)

Клиент/сервер (client/server)

- Клиент запрашивает у сервера выполнение некоторой операции над данными.
- Сервер выполняет операцию независимо

 клиент может как ждать сервера
 (синхронный вариант) или уснуть и
 запросить результат позже (асинхронный
 вариант).
- **Асинхронная модель** используется значительно чаще.

Клиент/сервер (client/server) - пример

Пример

Четыре потока независимо друг от друга читают и выводят строки. Для этого они отправляют запросы серверу, который выполняет чтение или вывод информации.

Конвейер (pipeline) - пример

Клиент/сервер (client/server) - структуры данных

- 1. Пакет для передачи запроса серверу:
 - поддержка списка
 - параметры
 - данные
 - синхронизация
- 2. Состояние сервера
 - список пакетов
 - синхронизация
- 3. Синхронизация клиентов

Клиент/сервер (client/server) - пример

```
#define CLIENT THREADS 4 /* Число клиентов */
#define REQ READ
 1 /* Читать с подтверждением */
 2 /* Писать */
#define REQ WRITE
 3 /* Завершение работы сервера */
#define REQ_QUIT
/* Пакет, создаваемый для каждого запроса серверу */
typedef struct request tag {
  struct request tag *next; /* Указатель на след. запрос */
  int operation;
 /* Код операции*/
  int synchronous;
 /* Синхронный режим */
  int done_flag;
 /* Флаг ожидания завершения */
  pthread_cond_t done; /* Условие завершения */
 /* Строка подтверждения */
  char prompt[32];
 /* Текст для чтения/записи */
  char text[128];
} request t;
```

Клиент/сервер (client/server) - пример

```
/* Состояние сервера */
typedef struct tty server tag {
  request t *first;
  request t *last;
  int running;
  pthread_mutex_t mutex;
  pthread_cond_t request;
} tty_server_t;
/* Инициализация состояния сервера */
tty_server_t tty_server = {
  NULL, NULL, 0,
  PTHREAD MUTEX INITIALIZER, PTHREAD COND INITIALIZER
};
/* Данные для основной программы */
int client threads;
pthread_mutex_t client_mutex = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t clients_done = PTHREAD_COND INITIALIZER;
```

Клиент/сервер: алгоритм работы сервера

- 1. Ожидание запроса
- 2. Поступил запрос удалить запрос из очереди
- 3. Определить, какой запрос
 - чтение
 - запись
 - выход
- 4. Сообщить клиенту о завершени, если клиент синхронный

Клиент/cepвep: tty_server_routine(void *arg)

```
/* Сервер ожидает запросов, используая условную переменную
* request. Сервер обрабатывает запросе в порядке FIFO. */
void *tty_server_routine (void *arg) {
  static pthread mutex t prompt mutex =
 PTHREAD_MUTEX_INITIALIZER;
  request_t *request;
  int operation, len;
  for (;;) {
 pthread_mutex_lock (&tty_server.mutex);
 /* Ждать поступления данных */
 while (tty_server.first == NULL) {
 pthread cond wait(&tty server.request,
 &tty server.mutex);
 request = tty_server.first;
 tty server.first = request->next;
 if (tty server.first == NULL)
 tty_server.last = NULL;
 pthread_mutex_unlock(&tty_server.mutex);
```

Клиент/cepвep: tty_server_routine(void *arg)

```
/* Обработка данных */
operation = request->operation;
switch (operation) {
  case REQ QUIT: break;
  case REQ READ:
 if (strlen (request->prompt) > 0)
 printf (request->prompt);
 if (fgets (request->text, 128, stdin) == NULL)
 request->text[0] = '\0';
 /* Заменяем символ '\n' на '\0' */
 len = strlen (request->text);
 if (len > 0 && request->text[len-1] == '\n')
 request->text[len-1] = '\0';
 break;
  case REQ WRITE:
 puts (request->text);
 break;
  default: break;
```

Клиент/cepвep: tty_server_routine(void *arg)

```
if (request->synchronous) {
 pthread_mutex_lock (&tty_server.mutex);
 request->done_flag = 1;
 pthread_cond_signal (&request->done);
 pthread_mutex_unlock (&tty_server.mutex);
  } else
 free(request);
  if (operation == REQ QUIT)
 break;
return NULL;
```

Клиент/сервер: отправка запроса серверу

- 1. Если сервер ещё не запущен, запустить его (detached).
- 2. Создать и проинициализировать структуру для пакета запроса.
- 3. Добавить запрос в очередь запросов.
- 4. Разбудить сервер, сообщив, что пакет доступен.
- 5. Если запрос синхронный, дождаться выполнения операции.

Клиент/cepвep: tty_server_request(int operation, int sync, ...

```
/* Запрос на выполнение операции */
void tty server request(int operation, int sync,
 const char *prompt, char *string) {
  request t *request;
  int status;
  pthread_mutex_lock(&tty_server.mutex);
  if (!tty server.running) {
 pthread t thread;
 pthread attr t detached attr;
 pthread_attr_init (&detached_attr);
 pthread attr setdetachstate(&detached attr,
 PTHREAD CREATE DETACHED);
 tty server.running = 1;
 pthread create(&thread, &detached attr,
 tty_server_routine, NULL);
 pthread attr destroy (&detached attr);
```

Клиент/cepвep: tty_server_request(int operation, int sync, ...

```
/* Создать и проинициализировать структуру запроса */
request = (request t *) malloc (sizeof(request t));
request->next = NULL;
request->operation = operation;
request->synchronous = sync;
if (sync) {
 request->done_flag = 0;
  pthread cond init (&request->done, NULL);
if (prompt != NULL)
  strncpy (request->prompt, prompt, 32);
else
 request->prompt[0] = '\0';
if (operation == REQ_WRITE && string != NULL)
  strncpy (request->text, string, 128);
else
 request->text[0] = '\0';
```

Клиент/cepвep: tty_server_request(int operation, int sync, ...

```
/* Сообщить серверу, что запрос доступен для обработки */
pthread_cond_signal (&tty_server.request);
/* Если запрос синхронный, дождаться ответа */
if (sync) {
  while (!request->done_flag)
 pthread_cond_wait(&request->done, &tty_server.mutex);
  if (operation == REQ_READ) {
 if (strlen (request->text) > 0)
 strcpy (string, request->text);
 else
 string[0] = '\0';
  pthread_cond_destroy(&request->done);
  free (request);
}
pthread_mutex_unlock(&tty_server.mutex);
```

Клиент/сервер: клиент

- 1. Отправить запрос на чтение строки.
- 2. Если строка пустая, завершить выполнение
 - уменьшить число клиентов
 - разбудить главный поток, если это был последний клиент
- 3. Если не пустая, отправить несколько запросов на вывод прочитанной строки.

Клиент/cepвep: client_routine (void *arg)

```
/* Процедура клиентов, запрашивающих сервер */
void *client routine (void *arg) {
  int my number = (int) arg, loops;
  char prompt[32], string[128], formatted[128];
  sprintf (prompt, "Client %d> ", my number);
  for (;;) {
 tty_server_request(REQ_READ, 1, prompt, string);
 if (strlen(string) == 0) break;
 for (loops = 0; loops < 4; loops++) {</pre>
 sprintf(formatted,"(%d#%d) %s",my_number,loops,string);
 tty_server_request(REQ WRITE, 0, NULL, formatted);
 sleep (1);
  pthread_mutex_lock (&client_mutex);
  if (--client threads <= 0)</pre>
 pthread_cond_signal (&clients_done);
  pthread_mutex_unlock (&client_mutex);
  return NULL; }
```


Клиент/cepвep: client_routine (void *arg)

```
int main (int argc, char *argv[]) {
 pthread_t thread;
 int count, status;
 /* Создать CLIENT_THREADS клиентов */
 client threads = CLIENT THREADS;
 for (count = 0; count < client threads; count++) {</pre>
 pthread_create(&thread, NULL,
 client_routine, (void *) count);
 pthread_mutex_lock (&client_mutex);
 while (client threads > 0)
 pthread_cond_wait (&clients_done, &client_mutex);
 pthread mutex unlock (&client mutex);
 printf( "All clients done\n");
 tty_server_request(REQ_QUIT, 1, NULL, NULL);
 return 0;
```


Очередь заданий (work queue)

- Набор потоков получает запросы из общей очереди, затем обрабатывает их параллельно.
- Менеджер очереди заданий можно рассмотреть как менеджера группы потоков (work crew).
- Задаётся максимальный уровень параллелизма.
- Потоки запускаются и останавливаются при необходимости выполнить задания.
- Потоки, для которых нет задания, ждут какое-то время и затем завершаются.
- Время такого ожидания определяется временем создания потока и стоимостью работы потока, не выполняющего полезной работы.

Очередь заданий (work queue)

Очередь заданий (work queue)

Очередь заданий: структуры

- 1. Элемент очереди заданий.
- 2. Сама очередь
 - защита
 - синхронизация (ожидание задания)
 - очередь заданий
 - параметры, счётчики
 - параллелизм
 - функция, выполняющая данное задание

Очередь заданий: workq.h

```
/* Структура для элемента (запроса) очереди заданий. */
typedef struct workq ele tag {
 struct workq ele tag *next;
 void *data;
} workq ele t;
/* Структура, описывающая очередь заданий. */
typedef struct workq tag {
 pthread_mutex_t mutex; /* контроль доступа к очереди */
 pthread_cond_t cv; /* условие для ожидания задания */
 pthread_attr_t attr; /* атрибут "отсоединённого" потока */
 workq ele t *first, *last; /* очередь заданий */
 int valid;
 /* условие выхода */
 int quit;
 int parallelism; /* максимум потоков */
 /* текущее число потоков */
 int counter;
 /* число простаивающих потоков */
 int idle;
 void (*engine)(void *arg);/* поток, выполняющий задания */
} workq t;
#define WORKQ_VALID 0xoct2014
```

Очередь заданий (work queue): пример

```
/* Интерфейс для создания и удаления очереди заданий, а также
* функция для добавления заданий в очередь */
extern int workq init (
 /* максимум потоков */
 workq t *wq,
  int threads,
 void (*engine)(void *));
 /* функция для выполнения
 * заданий */
extern int workq_destroy (workq_t *wq);
extern int workq_add (workq_t *wq, void *data);
```

Очередь заданий: workq_init

```
/* Иницаилизировать очередь заданий. */
int workq init (workq t *wq, int threads,
 void (*engine)(void *arg)) {
  pthread_attr_init(&wq->attr);
  pthread_attr_setdetachstate(&wq->attr,
 PTHREAD_CREATE_DETACHED);
  pthread_mutex_init(&wq->mutex, NULL);
  pthread_cond_init(&wq->cv, NULL);
 /* выход не сейчас */
 wq - quit = 0;
 wq->first = wq->last = NULL; /* очередь пуста */
 wq->parallelism = threads; /* макс. число серверов */
 wq->counter = 0;
 /* пока нет серверов */
 /* нет простаивающих */
 wq \rightarrow idle = 0;
 /* поток, выполняющий
 wq->engine = engine;
 * работу */
 wq->valid = WORKQ_VALID;
  return 0;
```

Очередь заданий: уничтожение очереди заданий

- 1. Проверить статус, запретить поступление новых заданий.
- 2. Если ещё есть активные потоки, завершить их:
 - установить флаг выхода
 - если есть простаивающие потоки, разбудить их
- 3. Подождать, пока все потоки не будут завершены.

Очередь заданий: workq_destroy

```
/* Уничтожить очередь заданий */
int workq destroy (workq t *wq) {
  int status, status1, status2;
  pthread mutex lock (&wq->mutex);
 wq->valid=0; /* предотвращать другие операции */
  /* Если активны другие потоки, остановить их
 * 1. установить флаг выхода,
 * 2. разбудить все потоки,
 * 3. ожидать завершения работы всех потоков */
  if (wq->counter > 0) { /* если нет серверов */
 wq->quit = 1;
 /* если какие-то потоки простаивают, разбудить их */
 if (wq->idle > 0)
 pthread cond broadcast(&wq->cv);
```

Очередь заданий: workq_destroy

```
/* Условие cv используется для двух отдельных предикатов.
 * Это нормально, поскольку нижеприведённый случай
 * срабатывает только 1 раз - при завершении потока. */
/* Разбудили и теперь ждём завершения серверов... */
while (wq->counter > 0) {
  pthread cond wait(&wq->cv, &wq->mutex);
pthrad_mutex_unlock(&wq->mutex);
pthread mutex destroy(&wq->mutex);
pthread cond destroy(&wq->cv);
pthread attr destroy(&wq->attr);
```

Очередь заданий: добавление задания

- 1. Создание и инициализация структуры для нового задания.
- 2. Добавление нового задания в очередь заданий.
- 3. Если есть простаивающие рабочие потоки (которым нечего делать), разбудить один.
- 4. Если нет спящих рабочих потоков, создать один, если есть куда создавать.
- 5. Если создавать больше некуда, выйти из функции, оставив новое задание в очереди.

Очередь заданий: workq_add

```
/* Добавить задание в очередь */
int workq add (workq t *wq, void *element) {
 workq ele t *item;
  pthread t id;
  int status;
  if (wq->valid != WORKQ_VALID)
 return EINVAL;
  /* Создать и проинициализировать структуру. */
  item = (workq ele t *)malloc (sizeof(workq ele t));
  item->data = element;
  item->next = NULL;
  pthread mutex lock(&wq->mutex);
  /* Добавить запрос в конец очереди, обновить указатели */
  if (wq->first == NULL)
 wq->first = item;
  else
 wq->last->next = item;
 wq->last = item;
```

Очередь заданий: workq_add

```
/* Если потоки бездействуют, разбудить один */
if (wq->idle > 0) {
  pthread cond signal(&wq->cv);
} else if (wq->counter < wq->parallelism) {
  /* Если нет покоящихся потоков и можно создать один,
 * создаём один, как раз под задачу */
  printf("Creating new worker\n");
  pthread create(&id, &wq->attr, workq server, (void*) wq);
  wq->counter++;
pthread_mutex_unlock(&wq->mutex);
return 0;
```

Очередь заданий: сервер

- 1. Если заданий нет и не надо выходить, ждём задания какое-то заданное время.
- 2. После окончания ожидания (не важно по какой причине):
 - если есть задание в очереди, выполняем его
 - если поступил запрос на завершение, будим все рабочие потоки и выходим
 - если истёк таймер, завершаем работу сервера

```
/* Поток запускается и начинает обслуживать очередь. */
static void *workq server(void *arg) {
  struct timespec timeout;
 workq_t *wq = (workq_t *) arg;
 workq ele t *we;
  int timedout;
  printf("A worker is starting\n");
  /* Сначала создаётся очередь, потом потоки;
 * сначала уничтожаются потоки, потом очередь. */
  pthread_mutex_lock (&wq->mutex);
  for (;;) {
 timedout = 0;
 printf("Worker waiting for work\n");
 clock_gettime (CLOCK_REALTIME, &timeout);
 timeout.tv sec += 2;
```

```
while (wq->first == NULL && !wq->quit) {
  /* Сервер ждёт нового задания 2 секунды,
 * потом завершает работу. */
  status = pthread_cond_timedwait(&wq->cv, &wq->mutex,
 &timeout);
  if (status == ETIMEDOUT) {
 printf("Worker wait timed out\n");
 timedout = 1;
 break;
  } else if (status != 0) {
 /* Событие маловероятно. Для простоты здесь сервер
 * завершается и задание подхватывает другой сервер */
 wq->counter--;
 pthread_mutex_unlock(&wq->mutex);
 return NULL;
```

```
printf("Work queue: %#1x, quit: %d\n",
 wq->first, wq->quit));
we = wq->first;
if (we != NULL) {
  wq->first = we->next;
  if (wq->last == we)
 wq->last = NULL;
  pthread_mutex_unlock (&wq->mutex);
  printf("Worker calling engine\n");
  wq->engine (we->data);
  free (we);
  pthread_mutex_lock (&wq->mutex);
```

```
/* Если нет больше заданий, и поступил запрос
 * на завершение работы серверов, завершить работу. */
  if (wq->first == NULL && wq->quit) {
 printf("Worker shutting down\n");
 wq->counter--;
 if (wq->counter == 0) pthread_cond_broadcast(&wq->cv);
 pthread mutex un ock(&wq->mutex);
 return NULL;
  /* Если нет больше заданий, и мы ожидаем так долго,
 как можно, завершить работу этого потока сервера. */
  if (wq->first == NULL && timedout) {
 printf("engine terminating due to timeout.\n");
 wq->counter--;
 break;
pthread mutex unlock(&wq->mutex);
printf("worker exiting\n"); return NULL; }
```

Пример

Два потока параллельно отправляют запросы на выполнение задание (возведение числа в степень). Реализуется сбор статистики.

Очередь заданий - пример: структуры

- 1. Задание: данные (число и степень), поток и статистика (число вызовов).
- 2. Локальные данные потоков для сбора статистики.
- 3. Мьютексы.
- 4. Список заданий.

```
#include "workq.h"
#define TTFRATTONS 25
typedef struct power_tag {
  int value;
  int power;
} power t;
typedef struct engine_tag {
  struct engine tag *link;
  pthread_t thread_id;
  int calls;
} engine t;
/* Для отслеживания числа активных серверов */
pthread_key_t engine_key;
pthread_mutex_t engine_list_mutex = PTHREAD_MUTEX_INITIALIZER;
engine_t *engine_list_head = NULL;
workq t workq;
```

```
/* Деструктор локальных данных потоков. */
void destructor (void *value ptr)
  engine_t *engine = (engine t *) value ptr;
  pthread_mutex_lock (&engine_list_mutex);
  engine->link = engine list head;
  engine list head = engine;
  pthread_mutex_unlock (&engine_list_mutex);
```

```
/* Функция, вызываемая серверами очередей для
 * выполнения задания */
void engine_routine (void *arg) {
  engine_t *engine;
  power_t *power = (power_t *) arg;
  int result, count;
  engine = pthread_getspecific(engine_key); // сбор статистики
  if (engine == NULL) {
 engine = (engine_t*) malloc (sizeof(engine_t));
 pthread setspecific(engine key, (void*) engine);
 engine->thread_id = pthread_self ();
 engine->calls = 1;
  } else
 engine->calls++;
  result = 1;
  printf("Engine: computing %d^%d\n", power->value,power-
>power);
  for (count = 1; count <= power->power; count++)
 result *= power->value;
 вычисление степени
  fnoo(ang). l
```

```
/* Поток, генерирующий задания. */
void *thread_routine(void *arg) {
  power_t *element;
  int count;
  unsigned int seed = (unsigned int) time(NULL);
  int status;
  /* Генерация запросов */
  for (count = 0; count < ITERATIONS; count++) {</pre>
 element = (power t*) malloc(sizeof (power t));
 element->value = rand_r (&seed) % 20;
 element->power = rand r (&seed) % 7;
 printf("Request: %d^%d\n ", element->value, element->power);
 status = workq_add (&workq, (void*) element);
 if (status != 0)
 err abort("Add to work queue");
 sleep (rand_r (&seed) % 5);
  }
  return NULL;
```

```
int main (int argc, char *argv[]) {
 pthread t thread id;
 engine t *engine;
 int count = 0, calls = 0, status;
 pthread_key_create (&engine_key, destructor);
 workq_init (&workq, 4, engine_routine);
 pthread_create (&thread_id, NULL, thread_routine, NULL);
  (void) t hread_routine (NULL); /* второй поток */
 pthread_join (thread id, NULL);
 workq_destroy (&workq);
 engine = engine list head;
 while (engine != NULL) { /* Подсчитать статистику */
 count++;
 calls += engine->calls;
 printf ("engine %d: %d calls\n", count, engine->calls);
 engine = engine->link;
 }
 printf("%d engine threads processed %d calls\n",count, calls);
 return 0; }
```