THREADS

Monitoria de Infraestrutura de Software

Introdução

- Mini processos, compartilhando recursos e endereços de memória
- Têm um mesmo objetivo, trabalham juntos (processos competem)
- Um exemplo?
- Várias linguagens têm suporte; em C temos a biblioteca
 pthread.h
- Pthreads é um padrão para UNIX
- Implementa funções úteis, como gerenciamento de threads,
 mutexes, variáveis de condição e barreiras
- MAIS: https://computing.llnl.gov/tutorials/pthreads/

PTHREAD.H

Chamada de thread	Descrição
pthread_create	Cria um novo thread
pthread_exit	Conclui a chamada de thread
pthread_join	Espera que um thread específico seja abandonado
pthread_yield	Libera a CPU para que outro thread seja executado
pthread_attr_init	Cria e inicializa uma estrutura de atributos do thread
pthread_attr_destroy	Remove uma estrutura de atributos do thread

HELLO WORLD

```
#include <pthread.h>
#include <stdio.h>
void *PrintHello(void *threadid) {
 printf("Olá, mundo!\n");
 pthread exit (NULL);
int main (int argc, char *argv[]) {
  pthread t thread;
  int rc;
  rc = pthread create(&thread, NULL, PrintHello, NULL);
  if (rc) {
 printf("ERRO; código de retorno é %d\n", rc);
 exit(-1);
 pthread exit (NULL);
```

PTHREAD.H

- Compilando:
 - \$ gcc -lpthread prog.c -o prog
 - \$ gcc -pthread prog.c -o prog
 - \$ gcc -pthread -o prog prog.c
 - \$ gcc prog.c -o prog -pthread
- Executando:
 - \$./prog

```
#include <stdlib.h>
 #include <pthread.h>
 void *funcao(void *threadId){ //funcao executada pelas threads. o parametro é um ponteiro do tipo void
 long tid;
 tid = (long)threadId;
 printf ("Hello #%ld!\n", tid);
11
 pthread exit(NULL); //encerra a thread
12
13
14
 int main(){
15
 int NUM THREADS;
 printf("Defina o número de threads: \n");
16
17
 scanf("%d", &NUM THREADS);
18
19
 pthread t thread[NUM THREADS]; // pthread t identifica a thread; criamos um array de tamanho 5
 int contador;
20
21
 long i:
22
23
 for (i=0; i<NUM THREADS; i++){
24
 printf ("Estou na main, criando a thread de número %ld\n", i);
25
 contador = pthread create(&thread[i], NULL, *funcao, (void *)i); //funcao que cria a thread.
26
27
 if(contador!=0){
29
30
 printf ("Deu ruim na thread %d\n", contador);
31
 exit(-1);
32
33
34
 }
```

#include <stdio.h>

```
#include <stdio.h>
 #include <stdlib.h>
 #include <pthread.h>
 void *print message function( void *ptr )
 char *message;
 message = (char *) ptr;
 printf("%s \n", message);
10
11
12
 int main()
13
14
 pthread t thread1, thread2:
15
 char message1 = "Thread 1";
 char message2 = "Thread 2";
16
17
 int iret1, iret2;
18
19
 /* Create independent threads each of which will execute function */
20
21
 iret1 = pthread create(&thread1, NULL, *print message function, (void*)message1);
22
 iret2 = pthread create(&thread2, NULL, *print message function, (void*)message2);
23
24
 /* Wait till threads are complete before main continues. Unless we
25
 /* wait we run the risk of executing an exit which will terminate
26
 /* the process and all threads before the threads have completed.
27
28
 pthread join(thread1, NULL);
29
 pthread join(thread2, NULL);
30
31
 printf("Thread 1 returns: %d\n",iret1);
32
 printf("Thread 2 returns: %d\n",iret2);
33
 exit(-1);
34
```

PTHREAD.H

Routine Prefix	Functional Group
pthread_	Threads themselves and miscellaneous subroutines
pthread_attr_	Thread attributes objects
pthread_mutex_	Mutexes
pthread_mutexattr_	Mutex attributes objects.
pthread_cond_	Condition variables
pthread_condattr_	Condition attributes objects
pthread_key_	Thread-specific data keys
pthread_rwlock_	Read/write locks
pthread_barrier_	Synchronization barriers

Concorrência

-Mutexes

-Variáveis condicionais (cond)

-Barrier

Mutex

- Garantem acesso exclusivo à uma região crítica
- Criação e inicialização:

Estática:

```
o pthread_mutex_t nome_mutex = PTHREAD_MUTEX_INITIALIZER;
```

Dinâmica:

- pthread_mutex_t mymutex;
- O ...
- o pthread_mutex_init(&mymutex, const pthread_mutexattr_t *attr);

Mutex

```
Gerenciamento:
```

- int pthread_mutex_lock(pthread_mutex_t *mutex);
- int pthread_mutex_trylock(pthread_mutex_t *mutex);
- int pthread_mutex_unlock(pthread_mutex_t *mutex);
- int pthread_mutex_destroy(pthread_mutex_t *mutex);

```
mutex.c
 X
 #include<pthread.h>
 #include<stdio.h>
 #include<stdlib.h>
 #define Num 5
 int posicao = 0;
 //criação do Mutex
 pthread mutex t myMutex = PTHREAD MUTEX INITIALIZER;
 9 void *showThread(void *id){
 //As linhas abaixo são uma região crítica com controle de acesso
 pthread mutex trylock(&myMutex);
 posicao ++;
 printf("olá da thread: %d\n",posicao);
 pthread mutex unlock(&myMutex);
 pthread exit(NULL);
 ▼int main(){
 long i = 0;
 pthread t threads[Num];
 for(i=0;i<Num;i++){</pre>
 pthread create(&threads[i], NULL, showThread, NULL);
 for(i=0;i<Num;i++){</pre>
 pthread join(threads[i],NULL);
 return 0;
Linha 29, Coluna 1
 INSERIR Tabulações emuladas: 4 (8) ▼ UTF-8 ▼
```

Variáveis de condição

- Permite que uma thread continue após determinada condição
- Evita checagem contínua de dados
- Variáveis condicionais trabalham junto com mutexes

Criação e destruição

```
 Estática:

 pthread_cond_t myCv = PTHREAD_COND_INITIALIZER;

 Dinâmica:

 pthread_cond_t myCv;
 pthread_cond_init(&myCv,NULL);

 Destruição:

 pthread_cond_destroy(&myCv);
```

Gerenciamento de variáveis condicionais

- Esperar que certa condição torne-se verdadeira
 pthread_cond_wait(cond_var, mutex);
- sinalizar que uma condição tornou-se verdadeira
 - o pthread_cond_signal(cond_var);
 - o pthread_cond_broadcast(cond_var);

```
#define TCOUNT 10
#define WATCH COUNT 12
int count = 0:
pthread_mutex_t count_mutex = PTHREAD_MUTEX_INITIALIZER;
pthread cond t count threshold cv = PTHREAD COND INITIALIZER;
int thread_ids[3] = {0,1,2};
main(void)
 i;
 pthread t threads[3];
 pthread_create(&threads[0],NULL,inc_count, &thread_ids[0]);
 pthread create(&threads[1],NULL,inc count, &thread ids[1]);
 pthread create(&threads[2],NULL,watch count, &thread ids[2]);
 for (i = 0; i < 3; i++) {
 pthread join(threads[i], NULL);
void watch count(int *idp)
 pthread mutex lock(&count mutex)
 while (count <= WATCH_COUNT) {
 pthread_cond_wait(&count_threshold_cv,
 &count mutex);
 printf("watch_count(): Thread %d, Count is %d\n",
 *idp, count);
 pthread_mutex_unlock(&count_mutex);
void inc count(int *idp)
 for (i =0; i < TCOUNT; i++) {
 pthread_mutex_lock(&count_mutex);
 count++;
 printf("inc_count(): Thread %d, old count %d, \"
 new count %d\n", *idp, count - 1, count );
 if (count == WATCH COUNT)
 pthread cond signal(&count threshold cv);
 pthread mutex unlock(&count mutex);
```

#include <pthread.h>

Barreiras

- Mecanismo de sincronização entre threads
- threads executam até chegarem à barreira, quando isso ocorre, elas "adormecem"

- Quando todas as threads "alcançam" a barreira, elas são acordadas para continuar a overção —

Processo

B

B

B

C

Tempo

Tempo

Tempo

(a)

(b)

(c)

Gerenciamento de Barriers

- Na inicialização deve ser especificado o número de threads
- Inicialização:
 - o int pthread_barrier_init(pthread_barrier_t *barrier, const pthread_barrierattr_t *restrict attr, unsigned count);
- Destruição:
 - o int pthread_barrier_destroy(pthread_barrier_t *barrier);
- Aguardar outras threads:
 - o int pthread_barrier_wait(pthread_barrier_t *barrier);