I thread nel sistema operativo LINUX: Linuxthreads

LinuxThreads: Caratteristiche

- Processi leggeri realizzati a livello kernel
- System call clone:

- → E` specifica di Linux: scarsa portabilita`!
- Libreria <u>LinuxThreads</u>: funzioni di gestione dei threads, in conformita` con lo standard POSI X 1003.1c (pthreads):
 - · Creazione/terminazione threads
 - Sincronizzazione threads:lock, [semafori], variabili condizione
 - Etc.

Portabilita`

Sistemi Operativi L-A

LinuxThreads

Caratteristiche threads:

- Il thread e` realizzato a livello kernel (e` l'unita` di schedulazione)
- I thread vengono creati all'interno di un processo (task) per eseguire una funzione
- Ogni thread ha il suo PID (a differenza di POSIX: distinzione tra task e threads)
- Gestione dei segnali non conforme a POSI X:
 - Non c'e` la possibilita` di inviare un segnale a un task.
 - SIGUSR1 e SIGUSR2 vengono usati per l'implementazione dei threads e quindi non sono piu` disponibili.

Sincronizzazione:

- Lock: mutua esclusione (pthread_mutex_lock/unlock)
- Semafori: esterni alla libreria pthread <semaphore.h> (POSIX 1003.1b)
- Variabili condizione: (pthread_cond_wait,pthread_cond_signal)

Sistemi Operativi L-A

3

Rappresentazione dei threads

Il thread e` l'unita` di scheduling, ed e` univocamente individuato da un indentificatore (intero):

pthread_t tid;

Il tipo pthread_t e`dichiarato nell'header
file:

<pthread.h>

Sistemi Operativi L-A

Creazione di thread: pthread_create Creazione di thread:

Dove:

- thread: e`il puntatore alla variabile che raccogliera`il thread_I D (PI D)
- start_routine: e` il puntatore alla funzione che contiene il codice del nuovo thread
- arg: e` il puntatore all'eventuale vettore contenente i parametri della funzione da eseguire
- attr: puo` essere usato per specificare eventuali attributi da associare al thread (di solito: NULL):
 - ad esempio parametri di scheduling: priorita` etc.(solo per superuser!)
 - Legame con gli altri threads (ad esempio: detached o no)

Ritorna: 0 in caso di successo, altrimenti un codice di errore (!=0)

Sistemi Operativi L-A

5

LinuxThreads: creazione di threads

Ad esempio:

```
int A, B; /* variabili comuni ai thread che verranno creati*/
void * codice(void *){ /*definizione del codice del thread */ ...}
main()
{pthread_t t1, t2;
...
pthread_create(&t1,NULL, codice, NULL);
pthread_create(&t2,NULL, codice, NULL);
...
}
```

- Vengono creati due thread (di tid t1 e t2) che eseguono le istruzioni contenute nella funzione codice:
 - I due thread appartengono allo stesso task (processo) e condividono le variabili globali del programma che li ha generati (ad esempio A e B).

Sistemi Operativi L-A

Terminazione di thread: pthread_exit

Terminazione di thread:

```
void pthread_exit(void *retval);
```

Dove:

retval: e` il puntatore alla variabile che contiene il valore di ritorno (puo` essere raccolto da altri threads, v. pthread_join).

E` una chiamata senza ritorno.

Alternativa: return();

Sistemi Operativi L-A

7

pthread_join

Un thread puo` sospendersi in attesa della terminazione di un altro thread con:

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

Dove:

- th: e` il pid del particolare thread da attendere
- thread_return: e` il puntatore alla variabile dove verra` memorizzato il valore di ritorno del thread (v. pthread_exit)

Sistemi Operativi L-A

Esempio: creazione di thread

```
/*Linuxthreads: esempio 1.c */
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
void *my_thread_process (void * arg)
 int i;
 for (i = 0 ; i < 5 ; i++) {
 printf ("Thread %s: %d\n", (char*)arg, i);
 sleep (1);
 pthread_exit (0);
```

Sistemi Operativi L-A

```
main ()
  pthread_t th1, th2;
  int retcode;
  if (pthread_create(&th1,NULL,my_thread_process,"1") < 0)</pre>
  { fprintf (stderr, "pthread_create error for thread 1\n");
 exit (1);
  if (pthread_create(&th2,NULL,my_thread_process,"2") < 0)</pre>
  { fprintf (stderr, "pthread_create error for thread 2\n");
 exit (1);
  retcode = pthread_join (th1, NULL);
  if (retcode != 0)
 fprintf (stderr, "join fallito %d\n", retcode);
  else printf("terminato il thread 1\n);
  retcode = pthread_join (th2, NULL);
  if (retcode != 0)
 fprintf (stderr, "join fallito %d\n", retcode);
  else printf("terminato il thread 2\n);
  return 0;
```

Sistemi Operativi L-A

Compilazione

Per compilare un programma che usa i linuxthreads:

```
gcc -D_REENTRANT -o prog prog.c
 -lpthread
[aciampolini@ccib48 threads]$ prog
Thread 1: 0
Thread 2: 0
Thread 1: 1
Thread 2: 1
Thread 1: 2
Thread 2: 2
Thread 1: 3
Thread 2: 3
Thread 1: 4
Thread 2: 4
terminato il thread 1
terminato il thread 2
[aciampolini@ccib48 threads]$
```

Sistemi Operativi L-A

11

Sincronizzazione: MUTEX

- Lo standard POSI X 1003.1c (libreria <pthread.h>) definisce i semafori binari (o lock, mutex, etc.)
 - sono semafori il cui valore puo` essere 0 oppure 1 (occupato o libero);
 - vengono utilizzati tipicamente per risolvere problemi di mutua esclusione
 - operazioni fondamentali:
 - inizializzazione: pthread_mutex_init
 - locking: pthread_mutex_lock
 - unlocking: pthread_mutex_unlock
 - Per operare sui mutex:

Sistemi Operativi L-A

MUTEX: inizializzazione

 L'inizializzazione di un mutex si puo`realizzare con:

attribuisce un valore iniziale all'intero associato al semaforo (default: *libero*):

- mutex : individua il mutex da inizializzare
- attr: punta a una struttura che contiene gli attributi del mutex; se NULL, il mutex viene inizializzato a libero (default).
- in alternativa, si puo` inizializzare il mutex a default con la macro:

PTHREAD_MUTEX_INIZIALIZER

esempio: pthread_mutex_t mux= pthread_mutex_inizializer;

Sistemi Operativi L-A

13

MUTEX: lock/unlock

· Locking/unlocking si realizzano con:

```
int pthread_mutex_lock(pthread_mutex_t* mux);
int pthread_mutex_unlock(pthread_mutex_t* mux);
```

- lock: se il mutex mux e` occupato,il thread chiamante si sospende; altrimenti occupa il mutex.
- unlock: se vi sono processi in attesa del mutex, ne risveglia uno; altrimenti libera il mutex.

Sistemi Operativi L-A

Esempio mutex /*Linuxthreads: esempio2.c - uso dei mutex */ #include <stdio.h> #include <stdlib.h> #include <pthread.h> #define MAX 10 pthread_mutex_t M; /* def.mutex condiviso */ int DATA=0; /* variabile condivisa */ int accessi1=0; /*num. di accessi thread 1 */ int accessi2=0; /*num. di accessi thread 2 */ void *thread1_process (void * arg) int k=1; while(k) pthread_mutex_lock(&M); /*prologo */ accessi1++; DATA++; k=(DATA>=MAX?0:1);printf("accessi di T1: %d\n", accessi1); pthread_mutex_unlock(&M); /*epilogo */ pthread_exit (0); 15 Sistemi Operativi L-A

```
void *thread2_process (void * arg)
{ int k=1;
 while(k)
 {
 pthread_mutex_lock(&M); /*prologo sez. critica */
 accessi2++;
 DATA++;
 k=(DATA>=MAX?0:1);
 printf("accessi di T2: %d\n", accessi2);
 pthread_mutex_unlock(&M); /*epilogo sez. critica*/
 }
 pthread_exit (0);
}

Sistemi Operativi L-A
```

```
main(){ pthread_t th1, th2;
 /* il mutex e` inizialmente libero: */
pthread_mutex_init (&M, NULL);
 if (pthread_create(&th1, NULL, thread1_process, NULL) < 0)
 { fprintf (stderr, "create error for thread 1\n");
 exit (1);
 }
 if (pthread_create(&th2, NULL, thread2_process, NULL) < 0)
 { fprintf (stderr, "create error for thread 2\n");
 exit (1);
 }
 pthread_join (th1, NULL);
 pthread_join (th2, NULL);
}</pre>
Sistemi Operativi L-A
```

Test

```
$
$ gcc -D_REENTRANT -o tlock lock.c -lpthread
$ ./tlock
accessi di T2: 1
accessi di T1: 1
accessi di T2: 2
accessi di T1: 2
accessi di T1: 3
accessi di T1: 4
accessi di T1: 5
accessi di T1: 6
accessi di T1: 7
accessi di T1: 8
accessi di T2: 3
$
```

Sistemi Operativi L-A

LinuxThreads: Semafori

- Memoria condivisa: uso dei semafori (POSI X.1003.1b)
 - Semafori: libreria <semaphore.h>
 - sem_init: inizializzazione di un semaforo
 - sem_wait: psem_post: v
 - sem_t : tipo di dato associato al semaforo; esempio:

static sem_t my_sem;

Sistemi Operativi L-A

19

Operazioni sui semafori

Inizializzazione di un semaforo:

int sem_init(sem_t *sem, int pshared, unsigned int value);

attribuisce un valore iniziale all'intero associato al semaforo:

- sem: individua il semaforo da inizializzare
- pshared: 0, se il semaforo non e` condiviso tra task, oppure non zero (sempre zero).
- value : e` il valore iniziale da assegnare al semaforo.
- sem_t : tipo di dato associato al semaforo; esempio:

static sem_t my_sem;

> ritorna sempre 0.

Sistemi Operativi L-A

Operazioni sui semafori: sem_wait

Operazione p:

int sem_wait(sem_t *sem);

dove:

• sem: individua il semaforo sul quale operare.

e` la p di Dijkstra:

se il valore del semaforo e` uguale a zero, sospende il thread chiamante nella coda associata al semaforo; altrimenti ne decrementa il valore.

Sistemi Operativi L-A

21

Operazioni sui semafori: sem_post

Operazione v:

int sem_post(sem_t *sem);

dove:

 \bullet $\ensuremath{\mathtt{sem}}$: individua il semaforo sul quale operare.

e` la v di Dijkstra:

se c'e` almeno un thread sospeso nella coda associata al semaforo sem, viene risvegliato; altrimenti il valore del semaforo viene incrementato.

Sistemi Operativi L-A

Semafori: esempio /* esempio3.c - tre processi che competono per incrementare: la variabile V */ #include <stdio.h> #include <pthread.h> #include <semaphore.h> #define MAX 13 static sem_t m; /* semaforo per la mutua esclusione nell'accesso alla sezione critica */ int V=0,F=0; Sistemi Operativi L-A 23

```
void *thread1_process (void * arg)
 int k=1;
 while(k)
 {
 sem_wait(&m);
  printf("thread1: dentro la sezione critica
  (V=%d)\n",V);
 if (V<MAX)
 V++;
 else
 {
 k=0;
 printf("T1: %d (V=%d)\n",++F, V);
 }
 sem_post(&m);
  sleep(1);
 }
  pthread_exit (0);
}
 Sistemi Operativi L-A
 24
```

```
void *thread2_process (void * arg)
 int k=1;
 while(k)
 sem_wait(&m);
  printf("thread2: dentro la sezione critica
  (V=%d)\n",V);
 if (V<MAX)</pre>
 V++;
 else
 k=0;
 printf("T2: %d (V=%d)\n",++F, V);
 sem_post(&m);
  sleep(1); /* per rallentare...*/
  pthread_exit (0);
 Sistemi Operativi L-A
 25
```

```
void *thread3_process (void * arg)
 int k=1;
 while(k)
 sem_wait(&m);
  printf("thread3: dentro la sezione critica
  (V=%d)\n",V);
 if (V<MAX)</pre>
 V++;
 else
 k=0;
 printf("T3: %d (V=%d)\n",++F, V);
 sem_post(&m);
  sleep(1); /* per rallentare...*/
  pthread_exit (0);
 Sistemi Operativi L-A
 26
```

```
main ()
{ pthread_t th1, th2,th3;
  sem_init (&m, 0, 1);
  if (pthread_create(&th1, NULL, thread1_process, NULL) < 0)</pre>
  { fprintf (stderr, "pthread_create error for thread 1\n");
 exit (1);
  }
  if (pthread_create(&th2, NULL,thread2_process,NULL) < 0)</pre>
  { fprintf (stderr, "pthread_create error for thread 2\n");
 exit (1);
  if (pthread_create(&th3,NULL,thread3_process, NULL) < 0)</pre>
  { fprintf (stderr, "pthread_create error for thread 3\n");
 exit (1);
}
 Sistemi Operativi L-A
 27
```

Esercizi Proposti

Esercizi proposti

Facendo uso degli strumenti di sincronizzazione disponibili nella libreria LinuxThreads, risolvere il problema "produttori&consumatori" nei seguenti casi:

- comunicazione uno-a-uno con buffer di capacita` 1
- comunicazione uno-a-uno con buffer di capacita` n

Sistemi Operativi L-A

29

Esercizio 1: impostazione Produttore inserimento Consumatore Sistemi Operativi L-A 30

Impostazione (1 e 2)

Sistemi Operativi L-A

31

```
main ()
{ pthread_t P, C;
 void *ret;
 <inizializzazione strumenti di sincronizzazione (semafori
 e/o mutex)..>

if (pthread_create (&th1, NULL, thread.produttore, NULL) < 0)
 { fprintf (stderr, "pthread_create error for thread 1\n");
 exit (1);
 }

if (pthread_create(&th2,NULL, thread_consumatore, NULL) < 0)
 {fprintf (stderr, "pthread_create error for thread \n");
 exit (1);
 }

 pthread_join (th1, &ret);
 pthread_join (th2, &ret);
}</pre>
```

Osservazioni/suggerimenti

• Cercare, quando possibile, di usare gli strumenti di sincronizzazione della libreria pthread (mutex).

Sistemi Operativi L-A