```
#include <stdlib.h>
#include <string.h>
#define MAXPAROLA 30
#define MAXRIGA 80
 nt main(int arge, char "argv[])
 int freq[MAXPAROLA]; /* vettore di conjutte
delle frequenze delle lunghezze delle proce
char riga[MAXRIGA];
int i, inizio, lunghezza;
```

Thread

La libreria Pthread

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Librerie di thread

- Una libreria sui thread, fornisce l'interfaccia per effettuare la gestione dei thread da parte del programmatore
- Le librerie di thread più usate sono
 - > Thread POSIX
 - > C11
 - ➤ Windows 32/64
 - Java
 - > C++

Implementata a livello utente e a livello kernel

Realizzata a livello kernel

In genere implementata tramite una libreria thread del sistema ospitante Java (ovvero Pthread POSIX o Windows 32/64)

Pthreads

POSIX threads o Pthreads

- > È la libreria standard UNIX per la gestione di thread
 - POSIX 1003.1c del 1995
 - Rivista con la IEEE POSIX 1003.1 2004 Edition
- E definita per il C UNIX, ma è disponibile anche per
 - Altre piattaforme (Linux, Windows, MacOS, BSD, Solaris, etc.)
 - Per altri linguaggi (e.g., FORTRAN)
- > La sua implementazione dipende dalla piattaforma
 - Su Linux usa normalmente NPTL (Native POSIX Thread Library) con threading-model 1x1

Pthreads

- Attraverso Pthreads
 - ➤ Il thread è una **funzione** che viene eseguita in maniera indipendente dal resto del programma

Processo concorrente costituito da più thread = insieme di funzioni in esecuzione indipendente che condividono le risorse del processo

Pthreads

- Pthreads permette di
 - Creare e manipolare thread
 - Sincronizzare thread
 - Proteggere le risorse comuni ai thread
 - Schedulare thread
 - Distruggere thread
- Definisce più di 60 funzioni di gestione
 - Tutte le funzioni hanno nome pthread_*
 - pthread_equal, pthread_self, pthread_create, pthread_exit, pthread_join, pthread_cancel, pthread_detach

Libreria e compilazione

- Le funzioni di Pthread sono definite in
 - > pthreads.h
- Occorre ricordarsi di
 - > Inserire nei file .c la riga
 - #include <pthread.h>
 - Compilare i programmi con l'opzione o includendo la libreria pthread

```
gcc -Wall -g -o <exeName> -pthread <file.c> gcc -Wall -g -o <exeName> <file.c> -lpthread
```

Thread Identifier

- Un thread è identificato in maniera univoca
 - > Da un identificatore di tipo pthread_t
 - Simile al PID di un processo (pid_t)
 - Il tipo pthread_t è opaco
 - La sua definzione dipende dall'implementazione
 - Occorre farne accesso/uso solo mediante funzioni appositamente definite in Pthreads
 - Non è possibile confrontare due identificatori direttamente o stamparne il valore
 - Ha significato solo all'interno del processo in cui il thread è stato eseguito
 - Si ricordi che il PID è globale all'interno del sistema

System call pthread_equal

```
int pthread_equal (
 pthread_t tid1,
 pthread_t tid2
);
```

- Confronta due identificatori di thread
- Parametri
 - Due identificatori di thread
- Valore di ritorno
 - Diverso da 0, se i thread sono uguali
 - Uguale a 0, altrimenti

System call pthread_self

```
pthread_t pthread_self (
  void
);
```

- Ritorna l'identificatore di thread del thread chiamante
 - Puo essere utilizzata da un thread (insieme a pthread_equal) per auto-identificarsi

Auto-identificarsi può essere importante per accedere correttamente ai propri dati personali

System call pthread_create

- All'esecuzione, ogni programma include un solo processo e un solo thread
- Per creare un nuovo thread si utilizza pthread_create
 - ➤ Il numero massimo di chiamate a pthread_create è indefinito e dipende dall'implementazione

Thread iniziale pthread_create() Thread iniziale Worker thread

System call pthread_create

```
int pthread_create (
  pthread_t *tid,
  const pthread_attr_t *attr,
  void *(*startRoutine)(void *),
  void *arg
  );
```

Parametri

- Identificatore del thread generato (tid)
- Attributi del thread (attr)
 - NULL è l'attributo di default
- Routine C eseguita dal thread (startRoutine)
- Argomento passato alla routine di inizio (arg)
 - NULL se non c'è argomento

System call pthread_create

- Valore di ritorno
 - > Il valore 0, in caso di successo
 - > Un codice di errore, in caso di fallimento

```
int pthread_create (
 pthread_t *tid,
 const pthread_attr_t *attr,
 void *(*startRoutine)(void *),
 void *arg
 );
```

System call pthread_exit

- Un intero processo (con tutti i suoi thread) termina se
 - Un suo thread effettua una exit (_exit o _Exit)
 - > Il main effettua una return
 - Un suo thread riceve un segnale la cui azione è terminare
- Un singolo thread può terminare
 - > Effettuando un **return** dalla sua funzione di inizio
 - Eseguendo una pthread_exit
 - Ricevendo una pthread_cancel da un altro thread

System call pthread_exit

```
void pthread_exit (
  void *valuePtr
);
```

- Permette a un thread di terminare restituendo il suo stato di terminazione
- Parametri
 - ➤ Il valore valuePtr è mantenuto dal SO sino a quando un thread fa una pthread_join
 - ➤ Tale valore risulta disponibile al thread che effettua una **pthread_join**

Attivazione di 1 thread senza parametri

```
void *tF () {
 ...
  pthread_exit (NULL);
}
```

Attributi

Parametri

```
pthread_t tid;
int rc;
rc = pthread_create (&tid, NULL, tF, NULL);
if (rc) {
 // Error ...
 exit (-1);
}
...
pthread_exit (NULL);
// exit (0);
// return (0); (nel main)
Termina il solo
thread originario
processo
(tutti i thread)
```

Esempio ...

Attivazione di N thread con 1 parametro

```
void *tF (void *par) {
  int *tidP, tid;
  ...
  tidP = (int *) par;
  tid = *tidP;
  ...
  pthread_exit (NULL);
}
```

Colleziona i tid

... Esempio

Attivazione di N thread con 1 parametro

I thread possono essere attivati quando i è mutato

```
void *tF (void *par) {
  int *tidP, tid;
  ...
  tidP = (int *) par;
  tid = *tidP;
  ...
  pthread_exit (NULL);
}
```

Buggy

Attivazione di N thread con 1 parametro

Cast di dato singolo void $* \leftrightarrow long$ int

```
void *tF (void *par) {
  long int tid;
  ...
  tid = (long int) par;
  ...
  pthread_exit(NULL);
}
```

OK

Attivazione di N thread con 1 parametro

Cast di vettore di puntatori void * ↔ int

```
void *tF (void *par) {
  int *tid, taskid;
  ...
  tid = (int *) par;
  taskid = *tid;
  ...
  pthread_exit(NULL);
}
```

Attivazione di N thread con 1 struct

```
struct tS {
  int tid;
  char str[N];
};
```

```
void *tF (void *par) {
  struct tS *tD;
  int tid; char str[L];

tD = (struct tS *) par;
  tid = td->tid; strcpy (str, td->str);
  ...
```

```
pthread_t t[NUM_THREADS];
struct tS v[NUM_THREADS];
...
for (i=0; i<NUM_THREADS; i++) {
  v[i].tid = i;
  strcpy (v[i].str, str);
  rc = pthread_create (&t[i], NULL, tF, (void *) &v[i]);
  ...
}
...
Puntatore a struct
  convertito in void *</pre>
```

- Alla sua creazione un thread può essere dichiarato
 - > Joinable
 - Un altro thread può effettuare una "wait" (pthread_join) su di lui e può quindi acquisire il suo stato di uscita
 - Detached
 - Non si può attendere esplicitamente la sua terminazione (non è joinable)

Se il thread

- È joinable il suo stato di terminazione viene mantenuto sino a quando un altro thread esegue una pthread_join per quel thread
- È detached il suo stato di terminazione viene subito rilasciato

In ogni caso

➤ Il thread che richiama la **pthread_join** rimane bloccato sino a quando il thread richiesto non effettua una **pthread_exit**

```
int pthread_join (
 pthread_t tid,
 void **valuePtr
);
```

Usata da un thread per attendere (wait) un'altro specifico thread

Parametri

- Identificatore del thread atteso (tid)
- ➤ Il puntatore (senza tipo) valuePtr riferirà il valore ritornato dal thread **tid**
 - Ritornato dalla pthread_exit
 - Ritornato con una return
 - PTHREAD_CANCELED se il thread è stato cancellato

valuePtr può essere NULL qualora non si voglia recuperare tale valore

```
int pthread_join (pthread_t tid, void **valuePtr);
```

- Valore di ritorno
 - > Il valore 0, in caso di successo
 - > Un codice di errore, in caso di fallimento
 - Se il thread era nello stato detached la pthread_join dovrebbe fallire
 - A seconda del SO e del timing può anche terminare correttamente
 - Se fallisce ritorna la costante EINVAL oppure ESRCH

```
int pthread_join (pthread_t tid, void **valuePtr);
```

Utilizzo della pthread_join

Ritorno lo stato di exit (il pid in questo caso)

```
void *tF (void *par) {
  long int tid;
  ...
  tid = (long int) par;
  ...
  pthread_exit ((void *) tid);
}
```

```
void *status;
long int pid;
...
/* Wait for threads */
for (i=0; i<NUM_THREADS; i++) {
 rc = pthread_join (t[i], &status);
 pid = (long int ) status;
 if (rc) { ... }
}
...</pre>
Attesa dei thread e
cattura del loro stato
in status
```

Utilizzo di una variabile globale comune a più thread

```
int myglobal;
 La variabile globale
void *threadF (void *arg) {
 viene incrementata
  int *argc = (int *) arg;
 tramite copia in j
  int i, j;
  for (i=0; i<20; i++) {
 j = myglobal;
 j = j + 1;
 printf ("t");
 Il thread può
 if (*argc > 1) sleep (1);
 attendere oppure no
 myglobal = j;
  printf ("(T:myglobal=%d)", myglobal);
  return NULL;
```

```
int main (int argc, char *argv[]) {
 pthread t mythread;
  int i;
 pthread create (&mythread, NULL, threadF, &argc);
  for (i=0; i<20; i++) {
 myglobal = myglobal + 1;
 printf ("m");
 sleep (1);
 pthread join (mythread, NULL);
 printf ("(M:myglobal=%d)", myglobal);
  exit (0);
```

Il thread parte subito Nessun incremento viene perduto

Thread e main si alternano ogni secondo Gli incrementi del thread vengono perduti

```
> ./pgrm 1
mtmtmtmtmtmtmtmtmtmtmtmtmtmtmtmtmt(T:myglobal=21)
M:myglobal=21)
```

2sec di attesa per il main Alcuni incrementi si perdono altri no

```
> ./pgrm 1
mttmttmttmttmttmttmttmt(T:myglobal=21)mmmmmmm
m(M:myglobal=30)
```

System call pthread_cancel

```
int pthread_cancel (
  pthread_t tid
);
```

- Termina il thread indicato
 - È come se tale thread eseguisse una pthread_exit con parametro PTHREAD_CANCELED
- Il thread che fa la richiesta non attende la terminazione del thread (effettua la richiesta e continua)

System call pthread_cancel

- Parametri
 - > Identificatore del thread (tid) da terminare
- Valore di ritorno
 - > Il valore 0, in caso di successo
 - > Un codice di errore, in caso di fallimento

```
int pthread_cancel (pthread_t tid);
```

System call pthread_detach

```
int pthread_detach (
  pthread_t tid
);
```

L'attributo della pthread_create permette una strada alternativa per dichiarare un thread detached

- Dichiara il thread tid come detached
 - ➤ La memoria del thread che termina sarà restituita al SO e non mantenuta per una join
 - Non sarà più possibile effettuare un join con tale thread
 - Chiamate alla pthread_join dovrebbero fallire con il codice di errore EINVAL o ESRCH

System call pthread_detach

- Parametro
 - Identificatore del thread (tid)
- Valore di ritorno
 - > Il valore 0, in caso di successo
 - > Un codice di errore, in caso di fallimento

```
int pthread_detach (pthread_t tid);
```

Creare un thread e poi renderlo detached


```
pthread t tid;
int rc;
void *status;
rc = pthread create (&tid, NULL, PrintHello, NULL);
if (rc) { ... }
 Detach a thread
pthread detach (tid);
rc = pthread join (tid, &status);
if (rc) {
  // Error
 Errore se si attende
  exit (-1);
pthread exit (NULL);
```

Creare un thread "detached" utilizzando il parametro attributo di pthread_create

```
pthread attr t attr;
void *status;
pthread attr init (&attr);
pthread attr setdetachstate (&attr,
 Crea un thread come
  PTHREAD CREATE DETACHED);
 detached
  //PTHREAD CREATE JOINABLE);
rc = pthread create (&t[t], &attr, tF, NULL);
if (rc) {...}
 Distrugge l'attributo
pthread attr destroy (&attr);
rc = pthread join (thread[t], &status);
if (rc) {
  // Error
 Errore se si attende
  exit (-1);
```

Esercizio proposto

Realizzare, tramite l'utilizzo di thread, il seguente grafo di precedenza


```
void waitRandomTime (int max) {
  sleep ((int) (rand() % max) + 1);
int main (void) {
 pthread t th cf, th e;
  void *retval;
  srand (getpid());
  waitRandomTime (10);
 printf ("A\n");
```

```
waitRandomTime (10);
pthread create (&th cf,NULL,CF,NULL);
waitRandomTime (10);
printf ("B\n");
waitRandomTime (10);
pthread create (&th e, NULL, E, NULL);
waitRandomTime (10);
printf ("D\n");
pthread join (th e, &retval);
pthread join (th cf, &retval);
waitRandomTime (10);
printf ("G\n");
return 0;
```

```
static void *CF () {
  waitRandomTime (10);
 printf ("C\n");
 waitRandomTime (10);
 printf ("F\n");
  return ((void *) 1); // Return code
static void *E () {
 waitRandomTime (10);
 printf ("E\n");
  return ((void *) 2); // Return code
```

Esercizio

Realizzare, tramite l'utilizzo di thread, il seguente grafo di precedenza

Esercizio

- Un file contiene un numero di caratteri indefinito
- ❖ Realizzare un programma con thread concorrenti in cui tre thread (T₁, T₂, T₃) lavorino in pipeline per gestire il file
 - > T₁: Legge dal file un carattere alla volta
 - \succ T_2 : Trasforma il carattere letto da T_1 in maiuscolo
 - > T₃: Visualizza il carattere prodotto da T₂ su standard output

Realizzare, tramite l'utilizzo di thread, il seguente grafo di precedenza

> Leggo, trasformo, visualizzo in parallelo main **GET** next UPD this T_3 T_2 PRINT last main Per ora l'unica strategia

I T sono creati e distrutti a ogni iterazione

di sincronizzazione è utilizzare la pthread_join

```
static void *GET (void *arg) {
 char *c = (char *) arg;
 *c = fgetc (fg);
 return NULL;
static void *UPD (void *arg) {
 char *c = (char *) arg;
 *c = toupper (*c);
 return NULL;
static void *PRINT (void *arg) {
 char *c = (char *) arg;
 putchar (*c);
 return NULL;
```

```
FILE *fg;
int main (int argc, char ** argv) {
  char next, this, last;
  int retC;
 pthread t tGet, tUpd, tPrint;
 void *retV;
  if ((fg = fopen(argv[1], "r")) == NULL) {
 perror ("Errore fopen\n");
 exit (0);
  this = ' ';
  last = ' ';
  next = ' ';
```

È possibile gestire separatamente i primo due caratteri

```
while (next != EOF) {
  retC = pthread create (&tGet,NULL,GET,(void *)&next);
  if (retC != 0) fprintf (stderr, ...);
  retC = pthread create (&tUpd,NULL,UPD,(void *)&this);
  if (retC != 0) fprintf (stderr, ...);
  retC = pthread create (&tPrint, NULL, PRINT, (void *) &last);
  if (retcode != 0) fprintf (stderr, ...);
  retC = pthread join (tGet, &retV);
  if (retC != 0) fprintf (stderr, ...);
  retC = pthread join (tUpd, &retV);
  if (retC != 0) fprintf (stderr, ...);
  retC = pthread join (tPrint, &retV);
  if (retC != 0) fprintf (stderr, ...);
  last = this;
  this = next;
```

Gestione degli ultimi due caratteri (coda)

```
// Last two chars processing

retC = pthread_create(&tUpd,NULL,UPD,(void *)&this);
if (retC!=0) fprintf (stderr, ...);
retC = pthread_create(&tPrint,NULL,PRINT,(void *)&last);
if (retC != 0) fprintf (stderr, ...);
retC = pthread_join (tUpd, &retV);
if (retC != 0) fprintf (stderr, ...);
retC = pthread_join (tPrint, &retV);
if (retC != 0) fprintf (stderr, ...);
retC = pthread_create(&tPrint,NULL,PRINT,(void *)&this);
if (retC != 0) fprintf (stderr, ...);
return 0;
```

Considerazione

- La soluzione precedente è efficiente?
 - No, perché i thread della pipeline sono creati exnovo a ogni iterazione
 - Soluzione alternativa
 - T₁, T₂ e T₃ possono essere thread ciclici in grado di sincronizzarsi tra di loro a ogni iterazione

