OO – Engenharia Eletrônica

Programação em C/C++

Slides 18: Introdução à programação multi-thread.

Thread: linha de execução de um processo.

Multi-thread: execução de múltiplas threads em um processo.

Prof. Jean Marcelo SIMÃO, Aluno monitor: Vagner Vengue.

Thread e Multi-thread

Obs.: Material inicial elaborado por Murilo S. Holtman no 20 Semestre de 2007. O Holtman era então aluno da disciplina em questão e estagiário em projeto do Professor da disciplina.

Threads

• São **linhas de processamento** de um programa em um processo no computador.

• A execução de um programa utiliza ao menos uma *thread*.

• Permitem a criação de programas com *multi-thread*.

Exemplo de implementação de *threads*

(utilizando CRuntime Library)

Exemplo 01

• Exemplo de um programa que cria uma *thread* utilizando a biblioteca CRuntime Library e a executa até que o usuário pressione ENTER.

```
#include <iostream>
 using namespace std;
 #include cess.h>
 //biblioteca p usar funções de CRuntime
 Library;
tem que ser void
 ponteiro para
 void, pois recebe
 bool thread_ligada;
 param.
 // função passada como parâmetro para nova
 thread:
 void escreveAlgo(void *p)
 while ( thread_ligada )
 cout << "Executando thread..."</pre>
 << endl;
```

```
int main()
 cout << "Digite ENTER para iniciar e parar</pre>
a thread... " << endl;
 cin.get(); // aguarda um ENTER do usuário;
 thread ligada = true;
 // inicia uma thread, passando como
parâmetro a função que deve ser executada;
 _beginthread(escreveAlgo, NULL, 0);
 cin.get(); /X aguarda um ENTER do usuário;
 thread ligada = false; // informa a thread
que ela deve parar;
 return 0;
 arg1 - ponteiro para função, nome da função
 arg2 - parametros
 arg3 - tamanho da pilha
```

Exemplo 02

```
#include  process.h> // CRuntime Library
#include <stdio.h>
#include <windows.h>
void MeuThread ( void* i );
char frase[100];
int k = 1;
int main ()
 puts ( "Vou ligar o Threads enquanto voce
 me passa caracteres");
 // inicia uma thread, passando como
 // parâmetro a função a ser executada;
 _beginthread ( MeuThread, 0, NULL);
 puts ( "Digite alguns carateres" );
 gets (frase);
 k = 0;
 puts ( frase );
 system("pause");
 return 0;
```

```
void MeuThread(void *i)
{
 while(k)
 {
 // função da Win32 API que faz com que
 // a thread pare de executar por uma
 // quantidade milissegundos, passada
 // como parâmetro;
 Sleep(1000);
 puts ( " " );
 puts ( " Oi eu sou um Thread." );
 puts ( " " );
 }
}
```

• Exemplo de um programa que cria uma *thread* utilizando a biblioteca CRuntime Library e a executa a enquanto o usuário digita caracteres, até que seja pressionado ENTER.

Exemplo 03

• Exemplo de um programa que cria uma *thread* utilizando a biblioteca CRuntime Library e a executa a cada um segundo aproximadamente.

```
#include cess.h>
 void relogio( void *i )
#include <stdio.h>
#include <windows.h>
 while (1)
int tempo = 0;
 Sleep(1000);
 tempo++;
void relogio ( void *i );
int main()
 beginthread (relogio, NULL, 0);
 while (1)
 printf ( "Programa aberto faz %i
 segundos. \n ", tempo );
 getchar();
 return 0;
```

Threads x Processos

- Threads também são conhecidas como **processos leves** (*lightweight process*), pois têm muitas das características de um processo do computador, porém, com menos recursos.
- Processo: abstração de um programa em execução para o sistema operacional.
- Processos são usados para agrupar recursos, enquanto *threads* são entidades escalonadas (organizadas) para a execução sobre a CPU. (TANENBAUM, 2010)

Representação de um programa em execução com a *thread* principal mais duas *threads*. (3 *threads* e 1 CPU)

Multi-thread

- Situação em que múltiplas *threads* executam em um mesmo processo, ou seja, compartilham os mesmos recursos.
- Em sistema com uma única CPU, as *threads* esperam a vez para executar, porém, com a velocidade de processamento, originam um **pseudo-paralelismo**. Para os seres-humanos é como se elas executassem em paralelo.
- Sistemas com múltiplas CPU's estão se tornando cada vez mais comuns (acessíveis), permitindo algum paralelismo real. No entanto, o número de *threads* em um computador normalmente excede o número de CPU's, gerando um pseudo-paralelismo também.

Multi-thread

- A execução de um programa utiliza ao menos uma thread.
 As demais threads devem ser programadas para que executem.
- Amplamente utilizada por *softwares*: *browsers*, jogos, programas que efetuam cálculos e pesquisas demoradas, *softwares* de servidores, entre muitos outros.

Multi-thread - Vantagens

- Permite a **divisão de tarefas** de um programa durante a sua execução, como um editor de textos que pode salvar o texto e verificar os erros de ortografia "ao mesmo tempo" que o texto é editado pelo usuário.
- Permite o **compartilhamento de recursos entre** *threads* de um mesmo programa, como o valor de variáveis globais (na linguagem C++). Isto não seria possível se fosse necessário executar dois programas (processos) para a divisão das tarefas, ao invés de utilizar *multi-thread*.
- Permite um melhor aproveitamento de processamento em sistemas com múltiplas CPU's.

Multi-thread - Desvantagens

- Problemas de concorrência. (comentados a seguir)
- Programas mais difíceis de se depurar (debugar).
- A maioria dos programas existentes são *mono-thread*, torná-los *multi-thread* pode ser difícil.
- Exige mais conhecimento dos desenvolvedores.

Problemas em programação Multi-thread

Problemas no uso de threads

- O principal problema em programas com várias linhas de execução concorrentes diz respeito à sincronização no acesso a recursos compartilhados (blocos de memória, arquivos, dispositivos etc.) por várias tarefas (*threads*).
- Estes problemas são circundados ao se escrever código seguro (*thread-safe*) que inclui a utilização de rotinas reentrantes e objetos de sincronização (como semáforos e mutexes).

Exemplo de conflito entre *threads* que acessam um mesmo recurso

```
Tarefa da thread 1:

{
 ...
 char *s;
 for (s = "ABCDEF"; *s != '\0'; s++)
 {
 fputc(*s, stdout);
 }
 ...
}
```

```
Tarefa da thread 2:

{
 ...
 char *s;
 for (s = "123456"; *s != '\0'; s++)
 {
 fputc(*s, stdout);
 }
 ...
}
```

Considerando o seguinte contexto: (a) a fatia de tempo destinado a *thread* 1, pelo sistema operacional, se esgota enquanto ela ainda está executando seu laço de repetição; (b) a *thread* 2 é então executada de maneira intercalada com a *thread* 1; (c) isto se repete algumas vezes. Assim sendo, a saída padrão ("tela") poderá conter algo como:

ABC1D2E3F456

Região Crítica

- Também chamada de Sessão Crítica. É uma parte do programa em que há acesso a um recurso compartilhado por *threads*.
- É a parte de código em que se deve utilizar os objetos de sincronização, criando-se códigos seguros (*thread-safe*). Onde apenas uma *thread* por vez acessa a região crítica.
- Exemplo: as partes de código do exemplo anterior onde houve o conflito.

Objetos de sincronização em programação *Multi-thread*

Mutexes

- Um mutex (*mutual exclusion*) é uma variável (objeto) que pode estar em dois estados: "impedido" e "desimpedido".
- São utilizados para **exclusão mutua**, ou seja, permitem que apenas uma *thread* por vez acesse um recurso.
- Se uma *thread* tenta acessar um recurso que outra *thread* está bloqueando, é impedida e libera o processador para que outras *threads* executem. Isso garante que uma *thread* não desperdice processamento porque está aguardando por um recurso bloqueado por outra *thread*.

Semáforos

- São mecanismos que **permitem que um determinado número de** *threads* **tenham acesso a um recurso**. Agindo como um contador que não deixa ultrapassar um limite.
- No momento em que um objeto de semáforo é criado, é especificada a quantidade máxima de *threads* que ele deve permitir. Então cada *thread* que queira acessar o recurso, deve chamar uma função que decrementa em 1 o semáforo (*down*) e, após utilizar o recurso, chamar uma função que incremente em 1 o semáforo (*up*). Quando o contador do semáforo chega a zero, significa que o número de *threads* chegou ao limite e o recurso ficará bloqueado para as *threads* que chegarem depois, até que pelo menos uma das *threads* que estão utilizando o recurso o libere, incrementado o contador do semáforo.

Mensagens

- Diferentemente de mutex e semáforos, as mensagens não são específicas para o controle de acesso a um recurso. Elas são usadas como uma **forma de comunicação entre** *threads*.
- Basta definir um conjunto de mensagens e trocá-las entre as *threads*.
- Pode ser útil quando se tem *threads* executando de forma continua, pois cada uma delas precisa verificar a sua fila de mensagens de tempos em tempos (em laço).
- É a forma de comunicação utilizada pelo sistema operacional Windows para gerenciar os objetos gráficos.

Prioridades

- As *threads* trabalham com a mesma prioridade, no entanto, pode-se alterar a prioridade de algumas *threads* para que executem por mais tempo que outras.
- É preciso tomar cuidado, pois se uma *thread* tiver prioridade muito mais baixa que as demais, talvez nunca execute, ou execute muito pouco, acabando com as vantagens de *multi-thread*. Este tipo de problema é conhecido como condições de corrida (*racing conditions*).
- As prioridades dependem da plataforma e da API utilizada.

Bibliografias relativas a Threads.

- TANENBAUM, Andrew Stuart: **Sistemas Operacionais Modernos.** Prentice Hall. 3ª Edição 2010.
- http://msdn.microsoft.com/enus/library/ms686364(v=VS.85).aspx – Acesso em 22/10/2010.