Przetwarzanie współbieżne. Programowanie równoległe i rozproszone Laboratorium 2

Cel:

- przeprowadzenie pomiaru czasu CPU i zegarowego tworzenia procesów i wątków systemowych Linuxa
- nabycie umiejętności posługiwania się programami wykorzystującymi tworzenie wątków i procesów

Zajęcia:

- 1. Utworzenie podkatalogu roboczego w katalogu PR_lab (np. lab_2).
- 2. Skopiowanie ze strony WWW do katalogu roboczego pliku "fork_clone.tgz"
- 3. Rozpakowanie plików, uruchomienie programów (dla osób, które nie zrealizowały części dodatkowej z lab_1, plik libpomiar_czasu.tgz zawiera zawartość katalogu *pomiar_czasu* (na tym samym poziomie jak lab_1 i lab_2, jako podkatalogi PR_lab) utworzenie biblioteki pomiaru czasu polega tylko na wykonaniu *make* w katalogu *pomiar_czasu*)
- 4. Uzupełnienie plików źródłowych o procedury pomiaru czasu i przeprowadzenie eksperymentu mierzącego czas tworzenia 1000 procesów i 1000 wątków (uwaga na optymalizacje kompilatora, który może usunąć operacje nie wywołujące żadnych efektów jednym z możliwych testów jest sprawdzenie czasów realizacji dla wersji do debugowania i zoptymalizowanej i analiza różnic). Na jego podstawie obliczenie narzutu systemowego na tworzenie pojedynczego procesu i pojedynczego wątku (można także zaprojektować i przeprowadzić odrębny eksperyment mierzący czas realizacji funkcji *exec*)
- 5. Modyfikacja kodu programów, tak aby procedura wątku i program uruchamiany (za pomocą funkcji *exec*) przez nowo utworzony proces wypisywały na ekranie indywidualnie zaprojektowane dane (np. imię i nazwisko, numer procesu lub tp.)
- 6. Modyfikacja programu, tak aby bezpośrednio po sobie tworzyć dwa wątki do działania równoległego, które będą zwiększać w odpowiednio długiej pętli wartości dwóch zmiennych: jednej globalnej (lub statycznej), drugiej lokalnej (na stosie przekazanej jako argument). Obserwacja zachowania zmiennych poprzez wypisanie ich wartości: w funkcjach wątków po zakończeniu pętli, w funkcji main (oczywiście po zakończeniu pracy obu watków!)

Dalsze kroki dla podniesienia oceny:

- 1. Analiza wywołania funkcji *clone()* (m.in. przeglądanie strony podręcznika "*man clone*") i taka jej modyfikacja, aby jej działanie pokrywało się z działaniem funkcji *fork()*.
- 2. Analiza znaczenia parametrów funkcji *clone()* wskaźnik stosu, opcje współdzielenia zasobów testowanie wariantów opcji, np.:
 - 1. statyczna alokacja dużej tablicy w procedurze wątku i sprawdzenie jaki trzeba dobrać stos, aby procedura mogła zostać zrealizowana
 - 2. próba otwarcia pliku w przypadku braku współdzielenia systemu plików
 - 3. itd., itp.

Warunki zaliczenia:

- 1. Obecność na zajęciach i wykonanie co najmniej kroków 1-5
- 2. Oddanie napisanego odręcznie sprawozdania z krótkim opisem zadania (cel, zrealizowane kroki, wnioski) oraz kodem źródłowym utworzonym przez siebie umieszczonym przy opisie odpowiadających kroków. Sprawozdanie powinno zawierać konkretne wyniki pomiarów czasu wykonania konkretnych operacji, a wnioski porównanie wyników między sobą oraz z wynikami z poprzedniego laboratorium czasu wykonania pojedynczej operacji arytmetycznej i pojedynczej operacji wejścia/wyjścia, a także wnioski dotyczące zachowania zmiennych.