OO – Engenharia Eletrônica

Programação em C/C++

Slides 19 B: Introdução à Multithreading.

Introdução à Multithreading: execução concorrente de tarefas.

Exemplos usando a 'biblioteca' C Run-time library.

Prof. Jean Marcelo SIMÃO, DAELN/UTFPR Aluno monitor: Vagner Vengue.

C Run-time library

- C Run-time libraries faz parte da Microsoft Run-time Library.
- "O Microsoft Run-time Library provê rotinas para programar o sistema operacional Microsoft Windows. Estas rotinas automatizam muitas tarefas comuns de programação que não são providas pelas linguagens C e C++" [Microsoft Visual C++ Help].

C Run-time library

- Esta biblioteca provê funções para a criação de *threads* e processos no Windows, ou seja, internamente ela utiliza as funções da Win32 API.
- A sua vantagem está na forma simples como as funções são apresentadas, fornecendo um certo nível de abstração da API do Windows.
- Para operações mais avançadas sobre *threads*, tais como criação de objetos de sincronização ou controle de prioridade, deve ser utilizado a Win32 API.

Funções básicas para threads

Threads – C Run-time library

_beginthread

- Cria e executa uma thread.
- Parâmetros:
 - start_address: função que a thread deve executar. (ponteiro de função)
 - stack_size: quantidade inicial de memória que a thread precisará. Pode ser passado 0(zero) para usar o valor padrão.
 - arglist: parâmetro passado para a função que executa a thread.

Threads – C Run-time library

_beginthreadex

```
uintptr_t _beginthreadex(
	void *security,
	unsigned stack_size,
	unsigned (*start_address)(void *),
	void *arglist,
	unsigned initflag,
	unsigned *thrdaddr
);
```

- Cria e executa uma *thread*.
- Parâmetros:
 - security: atributos de segurança. Pode ser passado NULL para usar os valores padrões. (mesmos atributos da Win32 API).
 - stack_size: quantidade inicial de memória que a thread precisará. Pode ser passado 0(zero) para usar o valor padrão.
 - start_address: função que a thread deve executar (ponteiro de função).
 - arglist: parâmetro passado para a função que executa a thread.
 - initflag: flag que indicam o estado inicial da thread. Deve ser passado 0(zero) para indicar que a thread deve ser iniciada automaticamente.
 - thrdaddr: ponteiro para um inteiro identificador da thread. Pode ser NULL.

Threads – C Run-time library

_endthread e _endthreadex

- As *threads* são encerradas ao completar a "tarefa" ou com o término do processo, no entanto, também podem terminar a si mesmas, utilizando funções próprias para isto.
- As funções a seguir encerram as threads criadas por _beginthread e
 _beginthreadex respectivamente.

Threads – C Run-time library _endthread e _endthreadex

void _endthread(void);

• Encerra uma *thread* criada por _beginthread, liberando os recursos alocados para a *thread*.

- Encerra uma *thread* criada por _beginthreadex, porém, não libera os recursos alocados para a *thread*, exigindo a utilização da função CloseHandle da Win32 API.
- Parâmetros:
 - retval: código de saída da thread. Zero indica o término normal.

```
#include <iostream>
// biblioteca para CRuntime Library;
#include cess.h>
using namespace std;
bool thread ligada;
// função passada como parâmetro para
// nova thread;
void escreveAlgo(void *p)
{
 while ( thread ligada )
 cout <<"Executando thread..."<< endl;</pre>
 }
```

```
int main()
 cout << "Digite ENTER para iniciar e "</pre>
 << "parar a thread..." << endl;
 // aguarda um ENTER do usuário;
 cin.get();
 thread ligada = true;
 // inicia uma thread, passando como
 parâmetro a função que deve ser executada;
 beginthread(escreveAlgo, 0, NULL);
 cin.get();// aguarda um ENTER do usuário;
 // informa a thread que ela deve parar;
 thread ligada = false;
 return 0;
```

Resultado do programa Exemplo 01.

```
cmd.exe
Digite ENTER para iniciar e parar a thread...
Executando thread...
```

```
#include <iostream>
 // biblioteca para CRuntime Library;
 #include cess.h>
 using namespace std;
 bool thread ligada;
 // função passada como parâmetro para a
 // nova thread;
 void escreveAlgo(void *p)
 while ( true )
 cout <<"Executando thread..."<<
endl;
 if (!thread ligada){
 // termina a thread
explicitamente;
 endthread();
```

```
int main()
 cout << "Digite ENTER para iniciar e "</pre>
 << "parar a thread..." << endl;</pre>
 // aguarda um ENTER do usuário;
 cin.get();
 thread ligada = true;
 // inicia uma thread, passando como
 parâmetro a função que deve ser executada;
 beginthread(escreveAlgo, 0, NULL);
 cin.get();// aguarda um ENTER do usuário;
 // informa a thread que ela deve parar;
 thread ligada = false;
 return 0;
```

Resultado do programa Exemplo 02.

```
cmd.exe
Digite ENTER para iniciar e parar a thread...
Executando thread...
```

```
#include <iostream>
#include cess.h>
 // biblioteca para usar funções de CRuntime Library;
#include <windows.h>
using namespace std;
bool thread ligada;
// função passada como parâmetro para nova thread;
unsigned WINAPI escreveAlgo(void *p)
 while ( thread ligada )
 cout << "Executando thread..." << endl;</pre>
```

```
int main()
 cout << "Digite ENTER para iniciar e parar a thread..." << endl;</pre>
 cin.get();
 // aguarda um ENTER do usuário;
 thread ligada = true;
 // inicia uma thread, passando como parâmetro
 // a função que deve ser executada;
 hnd thread = (HANDLE) beginthreadex(
 NULL, // atributo de segurança;
 // quantidade inicial de memória para a thread;
 0,
 &escreveAlgo,// função a ser executada;
 NULL,
 // parâmetro da thread;
 0,
 // estado inicial da thread;
 NULL
 // identificador da thread;
 );
 // aguarda um ENTER do usuário;
 cin.get();
 thread ligada = false; // informa a thread que ela deve parar;
 if ( NULL != hnd thread )
 WaitForSingleObject(&hnd thread, INFINITE);
 CloseHandle( hnd thread );
 return 0;
```

Resultado do programa Exemplo 03.

```
cmd.exe
Digite ENTER para iniciar e parar a thread...
Executando thread...
```

```
#include <iostream>
 #include <windows.h>
 #include cess.h>
 using namespace std;
 HANDLE meu mutex;
 // função passada para a thread 1;
 unsigned WINAPI tarefa 1( LPVOID lpParam )
 //---- REGIÃO CRÍTICA
 WaitForSingleObject(meu mutex,
INFINITE);
 for (char* s = "123456"; *s != ' \ 0';
s++)
 cout << *s;
 ReleaseMutex( meu_mutex );
```

```
int main()
 HANDLE hndThread 1, hndThread 2;
 cout << "Digite ENTER para iniciar as threads..." << endl;</pre>
 cin.get();
 // aguarda um ENTER do usuário;
 meu mutex = CreateMutex(NULL, FALSE, NULL);
 if ( NULL == meu mutex ) {
 cout << "Erro ao criar o mutex." << endl;</pre>
 return 0;
 // inicia as threads, passando como parâmetro
 // o "id" da thread e a função que cada uma deve executar;
 hndThread 1 = (HANDLE) beginthreadex(NULL, 0, tarefa 1, NULL, 0, NULL);
 hndThread 2 = (HANDLE) beginthreadex(NULL, 0, tarefa 2, NULL, 0, NULL);
 // faz com que a thread principal espere a 'thread 1' e a 'thread 2' acabarem;
 if ( NULL != hndThread 1 ) { WaitForSingleObject(hndThread 1, INFINITE);
 if ( NULL != hndThread 2 ) { WaitForSingleObject(hndThread 2, INFINITE);
 CloseHandle( hndThread 1 );
 CloseHandle( hndThread 2 );
 CloseHandle( meu mutex );
 cin.get();
 // aguarda um ENTER do usuário;
 return 0;
}
```

Resultado do programa Exemplo 04.

```
cmd.exe - "Exemplo04 - CRuntime.exe"
Digite ENTER para iniciar as threads...
123456ABCDEF
```

Bibliografias relativas a Threads.

- Microsoft Developer Network C Run-time Functions for Thread Control. Disponível em: http://msdn.microsoft.com/en-us/library/7t9ha0zh(v=VS.80).aspx. Acesso em: 19 nov 2010.
- Microsoft Developer Network Multithreading with C and Win32. Disponível em: http://msdn.microsoft.com/en-us/library/y6h8hye8(v=VS.80).aspx. Acesso em: 19 nov 2010.
- Microsoft Developer Network C Run-time Reference. Disponível em: http://msdn.microsoft.com/en-us/library/59ey50w6(v=VS.80).aspx. Acesso em: 19 nov 2010.