LABORATORIO DE SISTEMAS DE OPERACIÓN I (ci-3825)

Prof. Yudith Cardinale

Enero-marzo 2011

Librería#include <pthread.h>

```
 Función que se comportará como hilo:
 void * mihilo(void *arg) {
 ...//instrucciones
 }
```

Algunos tipos y macros:
 pthread_t idh; //id del hilo
 pthread_attr_t atrh; //atributos del hilo
 PTHREAD_SCOPE_SYSTEM: hilo a nivel de kernel
 PTHRAD SCOPE PROCESS: hilo a nivel de usuario

Inicializar y destruir atributos
 pthread_attr_init(pthread_att_t *attr);
 pthread_attr_destroy(pthread_att_t *attr);

Ejemplo:

```
p_thread_attr_t misattr;
...
pthread_attr_init(&misattr);
pthread_attr_setscope(&misattr,PTHREAD_SCOPE_PROCESS);
....
pthread_attr_destroy(&misattr);
```

Algunos atributos que pueden ser inicializados:

Ejemplo:

```
p_thread_attr_t misattr;
...
pthread_attr_init(&misattr);
pthread_attr_setscope(&misattr,PTHREAD_SCOPE_PROCESS);
....
pthread_attr_destroy(&misattr);
```

Algunos atributos que pueden ser inicializados:

- * Por defecto, los hilos se crean con ciertos atributos: hilos de kernel, todos con la misma cantidad de stack, la misma prioridad que el hilo padre, la misma política de scheduling, etc.
- * Estos atributos se pueden cambiar.
- * Si se quiere trabajar con los atributos por defecto, se usa NULL

```
int pthread_attr_setscope(pthread_attr_t *attr, int contentionscope); int pthread_attr_setstackaddr(pthread_attr_t *attr, void *stackaddr); int pthread_attr_setstacksize(pthread_attr_t *attr, size_t stacksize);
```

Creación

int pthread_create(pthread * tid, const pthread_attr_t *attr,

void *(start_ routine)(void *), void * arg) ==> arguments:

- tid: A unique identifier for the new thread returned by the subroutine.
- attr: An attribute object that may be used to set thread attributes. You can specify a thread attributes object, or NULL for the default values.
- start_routine: the C routine that the thread will execute once it is created.
- arg: A single argument that may be passed to start_routine. It must be passed by reference as a pointer cast of type void. NULL may be used if no argument is to be passe
- pthread_create devuelve 0 si la creación es exitosa o !=0 si hay error
- Ejemplo:

```
pthread_t tid; pthread_attr_t mis_atr;
....
pthread_create(&tid,&mis_atr, mihilo,NULL)
```

Terminación

There are several ways in which a Pthread may be terminated:

- The thread returns from its starting routine (the main routine for the initial thread).
- The thread makes a call to the **pthread_exit** subroutine (covered below).
- The thread is canceled by another thread via the pthread_cancel(tid).
- The entire process is terminated due to a call to either the exec or exit subroutines
- void pthread_exit(void *value)
- Ejemplos:

trozo de código de hilo 1:

```
int *contador;
contador = (int *)malloc(sizeof(int));
....
pthread_exit((void*)contador);
```

trozo de código de hilo 2:

```
int contador;
....
pthread_exit((void*)&contador);
```

Terminación

- El valor retornado pasado como argumento en pthread_exit es recibido en pthread_join llamado por otro hilo (al estilo de exit y wait de procesos)
- La llamada a exit() en cualquier parte del programa ocasiona que todos los hilos terminen
- La salida de un hilo deberá ser con pthread_exit y no con exit.
 Si lo hace con exit() todos los hilos finalizarán.

Joining hilos:

```
int pthread_join(pthread_t tid,void **value)

Devuelve 0 si es éxitoso, !=0 en caso contrario.
```

• Ejemplos:

```
pthread_join(tid,NULL);
```

```
void *status; int rc;
.....
rc = pthread_join(tid, &status);
if (rc) {
 printf("ERROR; return code from pthread_join() is %d\n", rc);
 exit(-1);
```

Pase de argumentos:

```
Ejemplo 1
main () {
 long *taskids[NUM_THREADS];
 pthreads_t threads[NUM_THREADS];
 int t;
 for(t=0; t<NUM_THREADS; t++){
 taskids[t] = (long *) malloc(sizeof(long));
 *taskids[t] = t;
 printf("Creating thread %ld\n", t);
 rc = pthread_create(&threads[t], NULL, PrintHello, (void *) taskids[t]);
```

Pase de argumentos:

```
Ejemplo 2:
struct thread_data{
  int thread_id;
  int sum;
 char *message;
};
struct thread_data thread_data_array[NUM_THREADS];
void *PrintHello(void *threadarg) {
 struct thread_data *my_data;
 int taskid, sum;
 char *hello_msg=(char *)malloc(sizeof(char)*MAX_CHAR);
 my_data = (struct thread_data *) threadarg;
 taskid = my_data->thread_id;
 sum = my_data->sum;
 hello_msg = my_data->message;
pthread_exit(NULL);
```

Pase de argumentos: Ejemplo 2 (cont.):

```
int main (int argc, char *argv[]){
 pthreads_t threads[NUM_THREADS];
 int t, rc;
 void *status;
 for(t=0; t<NUM THREADS; t++){
 thread_data_array[t].thread_id = t;
 thread_data_array[t].sum = sum;
 thread_data_array[t].message = messages[t];
 rc = pthread_create(&threads[t], NULL, PrintHello, (void *) &thread_data_array[t]);
  for(t=0; t<NUM_THREADS; t++) {
 rc = pthread_join(thread[t], &status);
 if (rc) {
 printf("ERROR; return code from pthread_join() is %d\n", rc);
 exit(-1);
 printf("Main: completed join with thread %ld having a status of %ld\n",t,(long)status);
```

Compilación

- Es importante haber incluido la librería pthreads (#include <pthreads.h>)
- Un solo programa:
 gcc hilos.c -lpthread -o ejecutable
- En el makefile ejecutable: depend1.o depend2.o ... dependN.o

gcc -o ejecutable depend1.o depend2.o ... dependN.o -lpthread

Enlaces de interés

https://computing.llnl.gov/tutorials/pthreads/

INICIALIZACIÓN:

```
#include <pthread.h>
int pthread_mutex_init(pthread_mutex_t * restrict mutex, const pthread_mutexattr_t *
 restrict attr);

pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;
```

• LIBERACIÓN:

```
int pthread_mutex_destroy(pthread_mutex_t *mutex);
```

ACCESO:

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

- **pthread_mutex_lock()** acquire a lock on the specified mutex variable. If the mutex is already locked by another thread, this call will block the calling thread until the mutex is unlocked.
- **pthread_mutex_unlock()** unlock a mutex variable. An error is returned if mutex is already unlocked or owned by another thread.
- **pthread_mutex_trylock()** attempt to lock a mutex or will return error code if busy. Useful for preventing deadlock conditions.

```
Ejemplo 1:
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
 void *functionC();
 pthread mutex t mutex1 = PTHREAD MUTEX INITIALIZER;
 int counter = 0;
 main() {
 int rc1, rc2;
 pthread_t thread1, thread2;
 if((rc1=pthread_create(&thread1, NULL, &functionC, NULL)) {
 printf("Thread creation failed: %d\n", rc1);
 if( (rc2=pthread_create( &thread2, NULL, &functionC, NULL)) ) {
 printf("Thread creation failed: %d\n", rc2);
 void *functionC() {
 pthread_mutex_lock( &mutex1 );
 counter++;
 pthread_join( thread1, NULL);
 printf("Counter value: %d\n",counter);
 pthread_join( thread2, NULL);
 pthread_mutex_unlock( &mutex1 );
 exit(0);
```

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
  void *functionC1();
  void *functionC2();
  pthread mutex t mutex1 = PTHREAD_MUTEX_INITIALIZER,
 mutex2 = PTHREAD MUTEX INITIALIZER;
  int counter1 = 0, counter2 = 0;
  main() {
 int rc1, rc2;
 pthread t threads1[MAXTHREADS], threads2[MAXTHREADS];
  for (i = 0; i < MAXTHREADS; i ++)
 if((rc1=pthread create( &threads1[i], NULL, &functionC, NULL)) {
 printf("Thread creation failed: %d\n", rc1);
  for (i = 0; i < MAXTHREADS; i ++)
 if((rc2=pthread_create(&threads2[i], NULL, &functionC, NULL))) {
 printf("Thread creation failed: %d\n", rc2);
 for (i = 0; i < MAXTHREADS; i ++)
 pthread join(threads1[i], NULL);
 for (i = 0; i < MAXTHREADS; i ++)
 pthread_join( threads2[i], NULL);
 exit(0);
```

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
 void *functionC1() {
 pthread_mutex_lock( &mutex1 );
  void *functionC1();
 counter1++;
  void *functionC2();
 printf("Counter1 value: %d\n",counter1);
  pthread mutex t mutex1 = PTHREAD MUTEX INITIALIZ
 pthread_mutex_unlock( &mutex1 );
 mutex2 = PTHREAD MUTEX INITIALIZ
  int counter1 = 0, counter2 = 0;
  main() {
 int rc1, rc2;
 pthread t threads1[MAXTHREADS], threads2[MAXTHREADS];
  for (i = 0; i < MAXTHREADS; i ++)
 if((rc1=pthread create( &threads1[i], NULL, &functionC, NULL)) {
 printf("Thread creation failed: %d\n", rc1);
  for (i = 0; i < MAXTHREADS; i ++)
 if((rc2=pthread_create(&threads2[i], NULL, &functionC, NULL)))
 printf("Thread creation failed: %d\n", rc2);
 void *functionC2() {
 pthread_mutex_lock( &mutex2 );
 for (i = 0; i < MAXTHREADS; i ++)
 counter2=counter2+2:
 pthread join(threads1[i], NULL);
 printf("Counter2 value: %d\n",counter2);
 for (i = 0; i < MAXTHREADS; i ++)
 pthread_mutex_unlock( &mutex2 );
 pthread_join( threads2[i], NULL);
 exit(0);
```