Операционные системы и сети

Лабораторная работа №5 Джугели Дмитрий ПИН-31Д

Потоки в ОС Linux

Цель работы: знакомство с системными вызовами для управления потоками в ОС Linux.

Задание 1. Выполните программу pr1.c. Программа создает поток, который непрерывно печатает 'x' на устройстве stderr. После создания потока главный поток непрерывно печатает 'o' на stderr. (Приостановить выполнение программы можно при помощи Ctrl+s; возобновить - любой клавишей. Снять программу можно при помощи Ctrl+c.)

```
/* pr1.c */
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
void* print xs (void* unused)
{ while (1)
  fputc ('x', stderr);
  return NULL;
int main ()
{ int p;
 pthread t thread id;
 p = pthread create (&thread id, NULL, print xs, NULL);
  if (p != 0) { perror("Thread problem"); exit(1);}
  while (1)
  fputc ('o', stderr);
  return 0;
```

[ant_daddy@Dmitriy 123 % gcc pr1.c -o PR1
[ant_daddy@Dmitriy 123 % ./PR1
000000000000000000000000000000000000000
000000000000000000000000000000000000000
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
000000000000000000000000000000000000000
000000000000000000000000000000000000000
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
000000000000000000000000000000000000000
00000000000000000000000000000000000000
00000000000000000000000000000000000000
000000000000000000000000000000000000000

xxxxxxxxxxxxxxxxxx00000000000000000000
000000000000000000000000000000000000000
000000000000000000000000000000000000000
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
00000000000000000000000000000000000000

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Поясните в отчете: 1) Добавьте в программу печать ID обоих потоков, убрав операторы while. Воспользуйтесь функцией pthread_self. 2) При помощи команды ps выясните и запишите в отчете ID созданных потоков. Сколько потоков создано в программе?

```
📬 pr1.c
/* pr1.c */
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
void* print xs(void* unused) {
 printf("Thread ID for 'x': %lu\n", (unsigned long)pthread_self());
 while (1)
 fputc('x', stderr);
 return NULL;
int main() {
 int p;
 pthread t thread id;
 printf("Main Thread ID: %lu\n", (unsigned long)pthread_self());
 // Создание первого потока
 p = pthread_create(&thread_id, NULL, print xs, NULL);
 if (p != 0) {
 perror("Thread problem");
 exit(1);
 // Печать ID созданного потока
 printf("Thread ID for 'x': %lu\n", (unsigned long)thread_id);
 // Ожидание завершения первого потока
 pthread_join(thread_id, NULL);
 // Создание второго потока
 p = pthread_create(&thread_id, NULL, print_xs, NULL);
 if (p != 0) {
 perror("Thread problem");
 exit(1);
 // Печать ID второго созданного потока
 printf("Thread ID for 'x': %lu\n", (unsigned long)thread_id);
 // Ожидание завершения второго потока
 pthread_join(thread_id, NULL);
 return 0;
[ant_daddy@Dmitriy 123 % gcc pr1.c -o PR1]
[ant_daddy@Dmitriy 123 % ./PR1
Main Thread ID: 140704704786688
 Thread ID for 'x': 123145310683136
 Thread ID for 'x': 123145310683136
```

Передача данных в поток

Т.к. тип аргумента, передаваемого в поток, - void*, то для передачи <u>одного</u> параметра типа int его следует преобразовать к типу (void*). Для передачи

большего количества параметров аргумент потока должен быть указателем на структуру или область данных, содержащую передаваемые параметры.

(*) Необходимо, чтобы данные, передаваемые новому потоку, были доступны потоку, при этом не следует передавать стековые переменные.

Задание 2. Выполните программу **pr2.c**. Программа создает два новых потока: один печатает 'x', другой 'o' на устройстве **stderr**. Каждый поток печатает определенное количество символов и затем завершается возвратом из функции потока. Оба потока используют одну и ту же функцию, **char_print**, но вызывают ее с разными значениями параметров.

Внимание! Программа содержит ошибку (см. (*)). Исправьте ошибку и поясните ее причину.

```
thread1_args.character = 'x';
thread1_args.count = 30000; /* Печатать 'x' 30000 раз */
pthread_create (&thread1_id, NULL, &char_print, &thread1_args);
thread2_args.character = 'o';
```

Ошибка в неправльных ковычках

Также ошибка в работе указателей на thread1_args и thread2_args

```
[ant_daddy@Dmitriy ~ % cd /Users/ant_daddy/123
ant_daddy@Dmitriy 123 % ./PR2
```

```
/* pr2.c */
#include <pthread.h>
#include <stdio.h>
```

```
struct char print parms
 char character; /* Символ, который печатать */
 int count;
 /* Сколько раз печатать символ */
};
void* char print (void* parameters)
 /* Преобразовать указатель к нужному типу */
 struct char print parms* p = (struct char print parms*)
parameters;
 int i;
 for (i = 0; i 
 fputc (p->character, stderr);
 return NULL;
}
int main ()
pthread t thread1 id;
pthread t thread2 id;
struct char print parms thread1 args;
struct char print parms thread2 args;
thread1 args.character = 'x';
thread1 args.count = 30000; /* Печатать 'x' 30000 раз */
pthread create (&thread1 id, NULL, &char print, &thread1 args);
thread2 args.character = 'o';
thread2 args.count = 20000; /* Печатать 'o' 20000 раз */
pthread create (&thread2 id, NULL, &char print, &thread2 args);
return 0;
```

Объединение потоков и возврат значения из потока

В случае потоков аналогом функции **wait** является функция **pthread_join**: поток, вызвавший эту функцию, будет ожидать завершения указанного потока.

Функция возвращает ноль в случае нормального выполнения, и не ноль в случае ошибки. Функция имеет два параметра: ID потока, завершения которого следует ожидать, и переменную типа указатель на **void**, куда будет записано значение, возвращаемое потоком. Если это значение не требуется, то второй параметр функции **pthread_join** может быть NULL.

Задание 3. Создайте программу **pr3.c**, модифицировав программу **pr2.c**: а) добавьте в главный поток вызов функций **pthread_join** для ожидания завершения обоих дочерних потоков; б) верните из дочерних потоков ID потоков и распечатайте их в главном потоке.

```
pr3.c
/* pr3.c */
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
struct char print parms
 char character; /* Символ, который печатать */
int count; /* Сколько раз печатать символ */
pthread_t thread_id; /* ID потока */
};
void* char_print(void* parameters)
 struct char print parms* p = (struct char print parms*)parameters;
 int i;
for (i = 0; i < p->count; ++i)
 fputc(p->character, stderr);
 return (void*)pthread_self(); /* Возвращаем ID потока */
int main()
 pthread_t thread1_id;
 pthread_t thread2_id;
struct char print_parms *thread1_args = (struct char print_parms*)malloc(sizeof(struct
 thread1_args->character = 'x';
 thread1_args->count = 30000; /* Печатать 'x' 30000 раз */
pthread_create(&thread1_id, NULL, &char_print, thread1_args);
thread1_args->thread_id = thread1_id;
 thread2_args->character = 'o';
thread2_args->count = 20000; /* Печатать 'o' 20000 раз */
pthread_create(&thread2_id, NULL, &char_print, thread2_args);
thread2_args->thread_id = thread2_id;
 pthread_t *result1;
pthread_t *result2;
pthread_join(thread1_id, (void**)&result1);
pthread_join(thread2_id, (void**)&result2);
 printf("ID потока 1: %p\n", result1);
printf("ID потока 2: %p\n", result2);
 free(thread1_args);
 free(thread2_args);
 return 0;
}
[ant_daddy@Dmitriy 123 % ./PR3
 *************
ID потока 1: 0x7000014b9000
ID потока 2: 0x70000153c000
```

Если несколько потоков модифицируют значение общей переменной, то возникает состояние гонки. Решение проблемы заключается в том, чтобы в каждый момент времени доступ к такому участку программы (так называемой критической секции, CR) имел только один поток. Это можно сделать при помощи мьютексов (mutex, сокращение от MUTual Exclusion).

Мьютекс - это специальный вид семафора, блокировка, которую в каждый момент времени может устанавливать один поток. Чтобы создать мьютекс, нужно объявить переменную типа **pthread_mutex_t** и присвоить ей начальное значение PTHREAD_MUTEX_INITIALIZER. Перед началом CR следует вызвать функцию **pthread_mutex_lock()**, передав ей параметр - указатель на мьютекс. В конце CR следует вызвать функцию **pthread_mutex_unlock()**, передав ей параметр - указатель на мьютекс.

Если мьютекс свободен, т.е. ни один из потоков не находится в СR, то при выполнении функции pthread_mutex_lock() мьютекс переходит во владение данного потока и из функции pthread_mutex_lock() происходит немедленный возврат. Если же мьютекс уже был захвачен другим потоком, то выполнение функции pthread_mutex_lock() блокируется и возобновляется только тогда, когда мьютекс вновь становится свободным. Сразу несколько потоков могут ожидать освобождения мьютекса. Когда это событие наступает, только один из потоков (выбираемый произвольно) разблокируется и получает возможность захватить мьютекс. Остальные потоки остаются заблокированными. Функция pthread_mutex_unlock() освобождает мьютекс. Она должна вызываться только из того потока, который захватил мьютекс.

<u>Задание 4.</u>

4.1. Изучите работу программы **mutex.c**, приведенную в Приложении. Скопируйте файл **mutex.c** в ваш каталог.

```
[ant_daddy@Dmitriy 123 % gcc -g mutex.c -o mutex
[ant_daddy@Dmitriy 123 % ./mutex
doing one thing
counter = 0
doing one thing
counter = 1
doing one thing
counter = 2
doing one thing
counter = 3
doing one thing
counter = 4
doing one thing
counter = 5
doing one thing
counter = 6
doing one thing
counter = 7
doing one thing
counter = 8
doing one thing
counter = 9
doing one thing
counter = 10
doing one thing
counter = 11
doing one thing
counter = 12
doing one thing
counter = 13
doing one thing
counter = 14
doing one thing
counter = 15
doing one thing
counter = 16
doing one thing
counter = 17
doing one thing
counter = 18
doing one thing
counter = 19
doing one thing
counter = 20
doing one thing
counter = 21
doing one thing
```

4.2. Выполните программу **mutex**. Проверьте, что переменная **common** (изменяемая параллельно двумя потоками), изменяет свою величину от 0 до 100 (т.к. каждый поток изменяет эту переменную ровно 50 раз). Обратите внимание, что в каждый момент времени переменная **common** читается, увеличивается на 1 <u>и затем</u> записывается без прерывания только одним потоком. Это обеспечивается механизмом мьютексов, который используется обоими потоками (см. функции **pthread_mutex_lock()** и **pthread_mutex_unlock()**).

```
counter = 0
 counter = 95
doing one thing
 doing another thing
counter = 1
doing one thing
 counter = 96
 doing another thing
counter = 2
 counter = 97
doing one thing
 doing another thing
counter = 3
doing one thing
 counter = 98
 doing another thing
counter = 4
 counter = 99
doing one thing
 All done, counter = 100
counter = 5
```

Оба потока корректно увеличивают значение переменной common от 0 до 100, используя мьютексы для синхронизации доступа к ней.

4.3. Затем удалите механизм мьютексов из программы **mutex_c**, перекомпилируйте ее и выполните несколько раз. Одинаковы ли значения **common** в разных запусках? Всегда ли переменная **common** имеет конечное значение, равное 100? Объясните результаты в отчете.

```
ant_daddy@Dmitriy 123 % gcc -g mutex.c -o mutex
ant_daddy@Dmitriy 123 % ./mutex
doing another thing
counter = 0
doing one thing
counter = 0
doing one thing
counter = 1
doing another thing
counter = 1
doing another thing
counter = 2
doing one thing
counter = 2
doing another thing
counter = 3
doing one thing
counter = 3
doing another thing
counter = 4
doing one thing
counter = 4
doing another thing
counter = 5
doing one thing
counter = 5
doing another thing
counter = 6
doing one thing
counter = 6
doing another thing
counter = 7
doing one thing
counter = 7
doing another thing
counter = 8
doing one thing
counter = 8
doing another thing
counter = 9
doing one thing
counter = 9
doing another thing
counter = 10
doing one thing
counter = 10
```

```
counter = 42
doing one thing
counter = 44
doing one thing
counter = 45
doing another thing
counter = 43
doing one thing
counter = 46
doing another thing
counter = 44
doing one thing
counter = 47
doing another thing
counter = 45
doing one thing
counter = 48
doing another thing
counter = 46
doing one thing
counter = 49
doing another thing
counter = 47
doing another thing
counter = 48
doing another thing
counter = 49
All done, counter = 50
```

Из-за гонок данных получаем дублирующиеся значения counter

Из-за того что потоки исполняются и обращаются к common без синхронизации , значения могут меняться

```
[ant_daddy@Dmitriy 123 % gcc -g mutex.c -o mutex
[ant_daddy@Dmitriy 123 % ./mutex
Final value of common: 1<u>0</u>0
```