- Zasady zaliczenia:
 - 2x test: 25%
 - projekt: 40%
 - inne (zadania domowe, aktywność): 10%
- 2 Zaliczenie

```
51-60% dst
61-70% dst+
71-80% db
81-90% db+
91-100% bdb
```

3 Dozwolone nieobecności: 2

Materialy:

- http://www.cs.put.poznan.pl/akobusinska/sop2.html
- http://www.cs.put.poznan.pl/csobaniec/edu/sop/sop2.html
- http://www.cs.put.poznan.pl/dwawrzyniak/
- http://www.cs.put.poznan.pl/mholenko
- http://www.cs.put.poznan.pl/pzierhoffer
- http://www.cs.put.poznan.pl/sop/

Materialy:

- http://www.cs.put.poznan.pl/akobusinska/sop2.html
- http://www.cs.put.poznan.pl/csobaniec/edu/sop/sop2.html
- http://www.cs.put.poznan.pl/dwawrzyniak/
- http://www.cs.put.poznan.pl/mholenko
- http://www.cs.put.poznan.pl/pzierhoffer
- http://www.cs.put.poznan.pl/sop/

Serwer:

unixlab.cs.put.poznan.pl

Materialy:

- http://www.cs.put.poznan.pl/akobusinska/sop2.html
- http://www.cs.put.poznan.pl/csobaniec/edu/sop/sop2.html
- http://www.cs.put.poznan.pl/dwawrzyniak/
- http://www.cs.put.poznan.pl/mholenko
- http://www.cs.put.poznan.pl/pzierhoffer
- http://www.cs.put.poznan.pl/sop/

Serwer:

unixlab.cs.put.poznan.pl

Opis funkcji:

www.refcards.com

Środowisko pracy

- Kompilacja:
 - gcc program.c -o program
 - gcc -Wall program.c -o program
 - gcc -g program.c -o program

Środowisko pracy

- Kompilacja:
 - gcc program.c -o program
 - gcc -Wall program.c -o program
 - gcc -g program.c -o program
- Uruchomienie: ./program

Środowisko pracy

- Kompilacja:
 - gcc program.c -o program
 - gcc -Wall program.c -o program
 - gcc -g program.c -o program
- Uruchomienie: ./program
- Pomoc systemowa:
 - sekcja 2 funkcje systemowe (man 2 write)
 - sekcja 3 funkcje biblioteczne (man 3 printf)

Wczytywanie parametrów

• int main(int argc, char* argv[])

```
int main(int argc, char* argv[])
{
int i;
printf ("%d\n", argc);
for(i=0; i<argc; i++)
printf("argument %d: %s\n", i, argv[i]);
}</pre>
```

Pliki - biblioteki

```
#include <fcntl.h>
#include <unistd.h>
#include <sys/stat.h>
#include <sys/types.h>
```

Otwieranie / tworzenie pliku

- Funkcja: int open(const char *pathname, int flags) int open(const char *pathname, int flags, mode_t mode)
- Parametry:
 - pathname nazwa pliku (w szczególności nazwa ścieżkowa),
 - flags tryb otwarcia:
 - O WRONLY
 - O RDONLY
 - O RDWR
 - O APPEND
 - O_APPENLO CREAT
 - O_CREAT
 - O_TRUNC
 - mode prawa dostępu

Odczyt pliku

- Funkcja: ssize_t read(int fd, void *buf, size_t count)
- Parametry:
 - fd deskryptor pliku, z którego następuje odczyt danych,
 - buf adres początku obszaru pamięci, w którym zostaną umieszczone odczytane dane,
 - count liczba bajtów do odczytu z pliku (nie może być większa, niż rozmiar obszaru pamięci przeznaczony na odczytywane dane).

Zapis pliku

- Funkcja: ssize_t write(int fd, const void *buf, size_t count)
- Parametry:
 - fd deskryptor pliku, z którego następuje odczyt danych,
 - buf adres początku obszaru pamięci, zawierającego blok danych do zapisania
 - count liczba bajtów do zapisania w pliku

• char array[10]; read (0, array, 10);

```
• char array[10]; read (0, array, 10);
```

```
• int num[3]; read(0,num,sizeof(num)*sizeof(int));
```

```
char array[10]; read (0,array,10);
int num[3]; read(0,num,sizeof(num)*sizeof(int));
int num; write(1,num,sizeof(num));
```

```
e char array[10]; read (0,array,10);
e int num[3]; read(0,num,sizeof(num)*sizeof(int));
e int num; write(1,num,sizeof(num));
e int *num; write(1,num,sizeof(num));
```

Odczyt całego pliku

```
while((n=read(fd, buf, 20)) > 0)
{ write(1, buf, n); }
```

Przesuwanie wskaźnika bieżącej pozycji

- Funkcja:
 off_t lseek(int fd, off_t offset, int whence)
- Parametry:
 - fd deskryptor pliku, z którego następuje odczyt danych,
 - offset wielkość przesunięcia
 - whence odniesienie
 - SEEK SET
 - SEEK END
 - SEEK_CUR

Zamykanie/usuwanie pliku

- Funkcja: int close(int fd)
- Funkcja: int unlink(const char *pathname)

- Szczegółowy kod błędu można odczytać badając wartość globalnej zmiennej errno typu int.
- Obsługa błędów funkcja perror (bada wartość zmiennej errno i wyświetla tekstowy opis błędu, który wystąpił
- Przykład:

```
fd = open("przyklad.txt", O_RDONLY);
if (fd == -1)
{
  printf("Kod: %d\n", errno);
  perror("Otwarcie pliku");
  exit(1);
}
```

Funkcja getopt

```
#include <stdio.h>
#include <unistd.h>
int main (int argc, char *argv[]){
 int opt;
 opterr = 0; //disable error massages
 while ((opt = getopt(argc, argv, ":if:lr")) != -1){
 switch (opt){
 case 'i':
 case 'l':
 case 'r':
 printf("Option: %c\n", opt);
 break;
 case 'f':
 printf("Filename: %s\n", optarg);
 break:
 case ':':
 printf("Option %c needs a value\n", optopt);
 break:
 case '?':
 printf("Unknown option: %c\n", optopt);
 break;
 for (; optind < argc; optind++)
 printf("Argument: %s\n". argv[optind]):
 exit(0):
}
```

Tworzenie procesów

```
 Biblioteki: <unistd.h>, <sys/types.h>
 Funkcja: pid_t fork(void)
 Przykład:
 #include <stdio.h>
 main() {
 printf (Poczatek\n);
 fork();
 printf (Koniec\n);
```

Proces macierzysty / potomny

```
#include <stdio.h>
main(){
 if (fork()==0)
 printf ("Child\n");
 else
 printf ("Parent\n");
```

Identyfikatory procesów

- Funkcja: pid_t getpid(void)
- Funkcja: pid_t getppid(void)
- Zadanie: Napisz program tworzący dwa procesy. Dla każdego z procesów podaj wartość PID i PPID.

Kolejność wykonania procesów

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
main(){
 fork();
 printf (Hi\n);
 fork();
 printf (Ha\n);
 fork();
 printf (Ho\n);
```

llość stworzonych procesów

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
main (){
 fork ();
 fork ();
 if ( fork () == 0)
 fork ();
}
```

llość stworzonych procesów

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
main (){
 fork ();
 fork ();
 if ( fork () != 0)
 exit ();
 fork ();
}
```

llość stworzonych procesów

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
main (){
 fork ();
 fork ();
 if ( fork () != 0)
 if (fork ()== 0)
 fork();
 else
 exit();
 fork ();
```

Zakończenie procesów

- Funkcja: void exit(int status)
- Parametry:
 - status kod wyjścia przekazywany procesowi macierzystemu
- Funkcja: int kill(pid_t pid, int signum)
- Parametry:
 - pid identyfikator procesu, do którego adresowany jest sygnał
 - signum numer przesyłanego sygnału
- Przykład: exit(7), kill(pid,9)

Odczytanie informacji o sposobie zakończenia potomka

- Biblioteka <sys/wait.h>
- Funkcja: pid_t wait(int *status)
- Funkcja zwraca identyfikator zakończonego procesu lub -1 w przypadku błędu
- Parametry:
 - status adres słowa w pamięci, w którym umieszczony zostanie status zakończenia
- Jesli wywołanie funkcji wait nastąpi przed zakonczeniem potomka, przodek zostaje zawieszony w oczekiwaniu na to zakonczenie.
- Po zakończeniu potomka następuje wyjście procesu macierzystego z funkcji wait.
- Pod adresem wskazanym w parametrze znajduje się status zakończenia.

Odczytanie informacji o sposobie zakończenia potomka

- Status zakończenia:
 - numer sygnały (mniej znaczące 7 bitów)
 - kod wyjścia (bardziej znaczący bajt będący wartością fn. exit wywołanej przez potomka)
- wait(NULL)
- int status; wait(&status)
- •
- printf(%x, status)
- printf(%04x, status)

Proces zombi / sierota

- Sierota proces potomny, którego przodek się już zakończył
- Zombi proces potomny, który zakończył swoje działanie i czeka na przekazanie statusu zakończenia przodkowi
 - System nie utrzymuje procesów zombi, jeśli przodek ignoruje sygnał SIGCLD
- Zadanie: Stwórz proces sierotę i proces zombi

Uruchomianie programu

Funkcje:

- int execl(const char *path,const char *arg,...)
- int execlp(const char *file,const char *arg,...)
- int execle(const char *path,const char *arg ,..., char *const envp[])
- int execv(const char *path, char *const argv[])
- int execvp(const char *file, char *const argv[])
- int execve(const char *file, char *const argv[], char *const envp[])

Parametry:

- path --- nazwa ścieżkowa pliku z programem,
- file --- nazwa pliku z programem,
- arg --- argument linii poleceń
- argv --- wektor (tablica) argumentów linii poleceń
- envp --- wektor zmiennych środowiskowych.

Uruchomianie programu

Przykłady:

```
 execl ("/bin/ls", "ls", "-a", NULL);
 execlp("ls", "ls", "-a", NULL);
 char *const av[]={"ls", "-a", NULL}; execv ("/bin/ls", av);
```

• char *const av[]={"ls", "-a", NULL}; execvp ("ls", av);

Łącza

- Przykłady:ograniczona liczba bloków z danymi łącza mają rozmiar: 4KB - 8KB w zależności od konkretnego systemu
- dostęp sekwencyjny (nie ma możliwości przemieszczania wskaźnika bieżącej pozycji, nie wywołuje się fn. lseek)
- dane odczytane z łącza są z niego usuwane
- proces jest blokowany w fn. read na pustym łączu, jeśli jest otwarty jakiś deskryptor tego łącza do zapisu
- proces jest blokowany w fn. write, jeśli w łączu nie ma wystarczającej ilości wolnego miejsca do zapisania całego bloku.
- przepływ strumienia dane są odczytywane w kolejności, w której były zapisane

Rodzaje łączy

- łącze nazwane (kolejka FIFO) ma dowiązanie w systemie plików, co oznacza, że jego nazwa jest widoczna w jakimś katalogu i może ona służyć do identyfikacji łącza
- łącze nienazwane (potok) nie ma nazwy w żadnym katalogu i istnieje tak długo po utworzeniu, jak długo otwarty jest jakiś deskryptor tego łącza.

Tworzenie łącza nienazwanego

- Biblioteki: <unistd.h>
- Funkcja: int pipe(int fd[2])
- Funkcja zwraca 0 w przypadku poprawnego zakończenia lub -1
- Parametry:
 - fd tablica 2 deskryptorów;
 - fd[0] deskryptor potoku do odczytu
 - fd[1] deskryptor potoku do zapisu

Powielanie deskryptorów (1)

- Funkcja: int dup (int fd)
- Powielenie (duplikacja deskryptora)
- Funkcja zwraca numer nowo przydzielonego deskryptora lub -1 w przypadku błędu
 - Parametry:
 - fd deskryptor który ma zostać powielony

Powielanie deskryptorów (2)

- Funkcja: int dup2 (int oldfd, int newfd)
 - Powielenie (duplikacja deskryptora) we wskazanym miejscu w tablicy dskryptorów
 - Funkcja zwraca numer nowo przydzielonego deskryptora lub -1 w przypadku błędu
 - Parametry:
 - oldfd deskryptor który ma zostać powielony
 - newfd numer nowoprzydzielonego deskryptora

Tworzenie łącza nazwanego

- Biblioteki: <sys/types.h>, <sys/stat.h>
 - Funkcja: int mkfifo(const char *pathname, mode_t mode)
 - Funkcja zwraca 0 w przypadku poprawnego zakończenia lub -1
 - Parametry:
 - pathname nazwa pliku (w szczególności nazwa ścieżkowa)
 - mode prawa dostępu do nowo tworzonego pliku.

Otwieranie łącza nazwanego

- Funkcja mkfifo tworzy plik specjalny typu łącze
 - mkfifo("kolFIFO", 0600);
- Funkcja open otwiera łącze nazwane
 - open("kolFIFO", O_RDONLY);
- Funkcja open musi być wywołana w trybie komplementarnym
- Polecenie systemowe mkfifo

Obsługa sygnałów

- Sygnały są obsługiwane w sposób asynchroniczny
- Reakcja procesu na otrzymany sygnał:
 - Wykonanie akcji domyślnej (najczęściej zakończenie procesu z ewentualnym zrzutem zawartości segmentów pamięci na dysk),
 - Zignorowanie sygnału
 - Przechwycenie sygnału tj. podjęcie akcji zdefiniowanej przez użytkownika
- Lista sygnałów: kill -l man 7 signal

Wysłanie sygnału

- Biblioteki: <signal.h>
- Funkcja: int kill(pid_t pid, int signum)
- Parametry:
 - pid identyfikator procesu, do którego adresowany jest sygnał
 - pid > 0 sygnał zostanie wysłany do procesu o identyfikatorze pid,
 - pid = 0 sygnał zostanie wysłąny do grupy procesów do których należy proces wysyłający,
 - pid = -1 sygnał zostanie wysłany do wszystkich procesów oprócz wysyłającego i procesu INIT,
 - pid < -1 oznacza procesy należące do grupy o identyfikatorze -pid.
 - signum numer przesyłanego sygnału
- Funkcja zwraca 0 w przypadku poprawnego zakończenia lub -1
- Funkcja: int raise (int signo) wysłanie przez proces sygnału do samego siebie

Określenie sposobu obsługi sygnału

- Funkcja: void *signal(int signum, void *f())
- Parametry:
 - signum numer sygnału, którego obsługa ma zostać zmieniona
 - f może obejmować jedną z trzech wartości:
 - SIG_DFL -(wartość 0) standardowa reakcja na sygnał
 - SIG_IGN -(wartość 1) ignorowanie sygnału
 - Wskaźnik do funkcji wskaźnik na funkcję, która będzie uruchomiona w reakcji na sygnał
- Zwaracane wartości:
 - wskaźnik na poprzednio ustawioną funkcję obsługi (lub SIG_IGN, SIG_DFL)
 - SIG ERR w wypadku błędu

Określenie sposobu obsługi sygnału

- Nie można przechwytywać, ani ignorować sygnałów SIGKILL i STGSTOP.
- Gdy w procesie macierzystym ustawiony jest tryb ignorowania sygnału SIGCLD to po wywołaniu funkcji exit przez proces potomny, proces zombi nie jest zachowywany i miejsce w tablicy procesów jest natychmiast zwalniane

Przykład użycia funkcji signal

```
void (*f)();
f=signal(SIGINT,SIG_IGN); //ignorowanie sygnału
SIGINT
signal(SIGINT,f); //przywrócenie poprzedniej reakcji
na syg.
signal(SIGINT,SIG_DFL); //ustaw. standardowej
reakcji na svg.
void moja_funkcja() {
printf(Zostal przechwycony sygnal\n");
exit(0);
main(){
signal(SIGINT,moja_funkcja); //przechwycenie sygnału
}
```

Przykład

```
void obsluga(int signo) {
printf("Odebrano sygnał %d\n", signo);
}
int main() {
signal(SIGINT, obsluga);
while(1); //petla nieskończona
}
```

Oczekiwanie na sygnał

- Funkcja: void *pause()
- Działanie:
 - Zawiesza wywołujący proces aż do chwili otrzymania dowolnego sygnału.
 - Najczęściej sygnałem, którego oczekuje pause jest sygnał pobudki SIGALARM.
 - Jeśli sygnał jest ignorowany przez proces, to funkcja pause też go ignoruje.

Funkcja alarm

- Funkcja: unsigned alarm (unsigned int sek)
- Parametry:
 - sek ilość sekund po których wysyłany jest sygnał SIGALARM
- Działanie:
 - Funkcja wysyła sygnał SIGALARM po upływie czasu podanym przez użytkownika.
- Wynik:
 - Jeśli w momencie wywołania oczekiwano na dostarczenie sygnału zamówionego wcześniejszym wywołaniem funkcji, zwracana jest liczba sekund pozostała do jego wygenerowania.
 - W przeciwnym wypadku zwracane jest 0.
- Uwaga:
 - jeśli nie otrzymano jeszcze sygnału zamówionego wcześniejszym wywołaniem funkcji alarm poprzednie zamówienie zostanie unieważnione.

Funkcja alarm

- Procesy wygenerowane przez funkcję fork() mają wartości swoich alarmów ustawione na 0
- Procesy utworzone przez funkcję exec będą dziedziczyły alarm razem z czasem pozostałym do zakończenia odliczania

Mechanizmy IPC — kolejki komunikatów

- komunikat to pakiet informacji przesyłany pomiędzy różnymi procesami
- ma określony typ i długość
- nadawca może wysyłąć komunikaty, nawet wtedy, gdy żaden z potencjalnych odbiorców nie jest gotowy do ich odbioru
- komunikaty są buforowane w kolejce oczekiwania na odebranie
- odbiorca może oczekiwać na komunikat danego typu
- komunikaty w kolejce są przechowywane nawet po zakończeniu procesu nadawcy (tak długo, aż nie zostaną odebrane, lub kolejka nie zostanie zlikwidowana)

Tworzenie kolejki komunikatów

- Biblioteki: <sys/types.h>, <sys/ipc.h>, <sys/msg.h>
- Funkcja: int msgget(key_t key, int msgflg)
 - Funkcja zwraca identyfikator kolejki komunikatów w przypadku poprawnego zakończenia lub -1
 - Parametry:
 - key klucz; liczba, która identyfikuje kolejkę
 - msgflg flagi (prawa dostępu, IPC_CREAT, IPC_EXCL)

Tworzenie kolejki komunikatów

- key (wartość całkowita typu key_t) jest odnośnikiem do konkretnego obiektu w ramach danego rodzaju mechanizmów lub stałą IPC_PRIVATE
 - IPC_PRIVATE nie jest flagą tylko szczególną wartością key_t; jeśli wartość ta jest użyta jako parametr key, to system zawsze będzie próbował utworzyć nową kolejkę
- flg określa prawa dostępu do nowo tworzonego obiektu reprezentującego mechanizm IPC
 - opcjonalnie połączone (sumowane bitowo) z flagami:
 - IPC_CREAT w celu utworzenia obiektu, jeśli nie istnieje,
 - IPC_EXCL w celu wymuszenia zgłoszenia błędu, gdy obiekt ma być utworzony, ale już istnieje

Wysłanie komunikatu

- Funkcja: int msgsnd(int msgid, struct msgbuf * msgp, int msgs, int msgflg)
 - funkcja zwraca 0 w przypadku poprawnego zakończenia lub -1
 - wysyłanie komunikatu o zawartości wskazywanej przez msgp z ewentualnym blokowaniem procesu w przypadku braku miejsca w kolejce.
 - Parametry:
 - msgid identyfikator kolejki komunikatów,
 - msgp wskaźnik na bufor z treścią i typem komunikatu do wysłania,
 - msgs rozmiar fragmentu bufora, zawierającego właściwą treść komunikatu,
 - msgflg flagi specyfikujące zachowanie się funkcji w warunkach nietypowych

Wysłanie komunikatu

- msgflg flagi specyfikujące zachowanie się funkcji w warunkach nietypowych
 - IPC_NOWAIT jeśli kolejka jest pełna, to wiadomość nie jest zapisywana do kolejki, a sterowanie wraca do procesu
 - 0 proces jest wstrzymywany tak długo, aż zapis wiadomości nie będzie możliwy

Struktura komunikatu

- struct msgbuf {
 long mtype;
 char mtext[1];
 };
- Znaczenie poszczególnych pól:
 - mtype typ komunikatu; przy odbiorze możliwe jest wybieranie z kolejki komunikatów określonego rodzaju (wartość większa od 0),
 - mtext treść komunikatu (może posiadać dowolną strukturę)
 - msgs jest rozmiarem pola mtext

Odbiór komunikatu

- Funkcja: int msgrcv(int msgid, struct msgbuf * msgp, int msgs, long msgtyp, int msgflg)
 - funkcja zwraca rozmiar odebranego komunikatu w przypadku poprawnego zakończenia lub -1
 - odebranie komunikatu oznacza pobranie go z kolejki
 - Parametry:
 - msgid identyfikator kolejki komunikatów,
 - msgp wskaźnik do obszaru pamięci zawierającego treść komunikatu.
 - msgs rozmiar właściwej treści komunikatu,
 - msgtyp typ komunikatu, jaki ma być odebrany
 - msgflg flagi specyfikujące zachowanie się funkcji w warunkach nietypowych

Odbiór komunikatu

- msgtyp typ komunikatu, jaki ma być odebrany
 - msgtyp >0 wybierany jest komuniakt o typie msgtyp
 - msgtyp <0 wybierany jest komuniakt o o najmniejszej wartości typu, mniejszej lub równej bezwzględnej wartości z msgtyp
 - msgtyp=0 —typ komunikatu nie jest brany przy pobraniu
- msgflg flagi specyfikujące zachowanie się funkcji w warunkach nietypowych
 - IPC_NOWAIT jeśli w kolejce nie ma komunikatu, to zwracana jest wartość -1
 - 0 proces jest wstrzymywany tak długo, aż do czasu pojawienia się komunikatu

Zarządzanie kolejką komunikatów

- Funkcja: int msgctl(int msgid, int cmd, struct msgid_ds * buf)
 - funkcja zwraca0 w przypadku poprawnego zakończenia lub -1
 - Parametry:
 - msgid identyfikator kolejki komunikatów,
 - cmd stałą określająca rodzaj operacji
 - buf wskaźnik na zmienną strukturalną, przez którą przekazywane są parametry operacji
 - Rodzaje operacji:
 - cmd = IPC_STAT pozwala uzyskać informację o stanie (atrybuty) kolejki komunikatów
 - cmd = IPC_SET modyfikacja atrybutów kolejki komunikatów (identyfikator właściciela, grupy, prawa dostępu, itd)
 - cmd = IPC_RMID usunięcie kolejki komunikatów

Polecenia systemowe

- ipcs
- ipcs -q
- ipcrm -q id

Przykład wykorzystania funkcji

```
mid = msgget(0x123, 0600 | IPC_CREAT);
struct msgbuf
long type;
char text[1024]:
} my_msg;
strcpy(my_msg.text, "Text");
my_msg.type = 5;
msgsnd(mid, &my_msg, strlen(my_msg.text)+1, 0);
msgrcv(mid, &my_msg, 1024, 5, 0);
msgctl(mid, IPC_RMID, NULL);
```

Utworzenie segmentu pamięci współdzielonej

- Biblioteki: <sys/types.h>, <sys/ipc.h>, <sys/shm.h>
- Funkcja: int shmget(key_t key, int size, int shmflg)
 - Funkcja zwraca identyfikator segmentu pamięci współdzielonej w przypadku poprawnego zakończenia lub
 -1
 - Parametry:
 - key klucz; liczba, która identyfikuje segment pamięci współdzielonej
 - size rozmiar obszaru współdzielonej pamięci w bajtach
 - shmflg flagi (prawa dostępu, IPC_CREAT, IPC_EXCL)

Przyłączenie segmentu pamięci współdzielonej

- Funkcja: int shmat(int shmid, const void *shmaddr, int shmflg)
 - Włączenie segmentu pamięci współdzielonej w przestrzeń adresową procesu. Funkcja zwraca adres segmentu lub -1 w przypadku błędu
 - Parametry:
 - shmid identyfikator obszaru pamięci współdzielonej
 - shmaddr adres w przestrzeni adresowej procesu, pod którym ma być dostępny segment pamięci współdzielonej (wartość NULL oznacza wybór adresu przez system)
 - shmflg— flagi specyfikujące sposób przyłączenia (SHM_RDONLY, SHM_RND, 0)

Odłączenie segmentu pamięci współdzielonej

- Funkcja: int shmdt(const void *shmaddr)
 - wyłączenie segmentu pamięci współdzielonej z przestrzeni adresowej procesu. Funkcja zwraca 0 w przypadku poprawnego zakończenia lub -1 w przypadku błędu
 - Parametry:
 - shmaddr adres początku obszaru pamięci współdzielonej w przestrzeni adresowej procesu

Przyłączenie segmentu pamięci współdzielonej

- Funkcja: int shmat(int shmid, const void *shmaddr, int shmflg)
 - Włączenie segmentu pamięci współdzielonej w przestrzeń adresową procesu. Funkcja zwraca adres segmentu lub -1 w przypadku błędu
 - Parametry:
 - shmid identyfikator obszaru pamięci współdzielonej
 - shmaddr adres w przestrzeni adresowej procesu, pod którym ma być dostępny segment pamięci współdzielonej (wartość NULL oznacza wybór adresu przez system)
 - shmflg— flagi specyfikujące sposób przyłączenia (SHM_RDONLY, SHM_RND, 0)

Usunięcie segmentu pamięci współdzielonej

- Funkcja: int shmctl(int shmid, int cmd, struct shmid_ds *buf)
 - Usunięcie segmentu pamięci współdzielonej. Funkcja zwraca 0 lub -1 w przypadku błędu
 - shmctl(shmid, IPC_RMID, NULL)

Przykłady

```
• char *addr;
• addr = (char *)shmat(shmid,NULL,0);shmdt(addr);
• addr = (int *)shmat(shmid,NULL,0);
• for (i=0; i<MAX; i++)
 *(addr+i)=i*i;</pre>
```

Przykłady

```
 Stworzenie, przyłączenie

 int shmid, i;
 int *buf;
  shmid = shmget(45281, MAX*sizeof(int),
  IPC_CREAT | 0600);
 buf = (int*)shmat(shmid, NULL, 0);
Zapis
 for (i=0; i<10000; i++)
 buf[i\%MAX] = i;
Odczyt
 for (i=0; i<10000; i++)
 printf("Numer: %5d Wartosc: %5d\n", i,
 buf[i%MAX]);
```

Semafory

- Wykorzystanie semaforów zapobiega niedozwolonemu wykonaniu operacji na określonych danych jednocześnie przez większą liczbę procesów
- Przez odpowiednie wykorzystywanie semaforów można zapobiec sytuacji w której wystąpi zakleszczenie (ang. deadlock) lub zagłodzenie (ang. starvation)
- Semafor binarny będący tylko w stanie podniesienia lub opuszczenia $S \in \{0,1\}$
- Semafor uogólniony możliwe wiele stanów $S \in \{0,1,...,\infty\}$
- Definicja Edgar Dijkstra

Semafory cd.

- Obszar programu składający się z instrukcji które może wykonywać tylko określona liczba procesów = sekcja krytyczna
- Operacje wykonywane na semaforze są atomowe.
- Semafor można traktować jako licznik, który jest zmniejszany (zamykany) o 1 gdy jest zajmowany i zwiększany o 1 gdy jest zwalniany (podnoszony)
- Semafor trzeba zainicjować wywołując operację podniesienia !!!

Operacje semaforowe

- ullet Semafor jest pewną całkowitą liczbą nieujemną S.
- Opuszczenie semafora jest równoważne wykonaniu instrukcji:
 - jeśli S > 0 to S = S 1,
 - w przeciwnym razie wstrzymaj działanie procesu próbującego opuścić semafor
- Podniesienie semafora:
 - ullet jeśli są procesy wstrzymane przy próbie opuszczenia semafora S to wznów jeden z nich,
 - ullet w przeciwnym wypadku S=S+1

Struktury związane z obiektem semafora

- Struktura opisująca obiekt będący semaforem: semid_ds
- W systemie Unix/Linux występują tzw. zestawy semaforów. Każdy semafor z tego zestawu posiada strukturę z nim związaną: struct sem{ ushort semval pid_t sempid ushort semncnt ushort semzcnt }

Utworzenie tablicy semaforów

- Biblioteki: <sys/types.h>, <sys/ipc.h>, <sys/sem.h>
- Funkcja: int semget(key_t key, int nsems, int semflg)
 - Utworzenie zbioru (tablicy semaforów).
 - Funkcja zwraca identyfikator zbioru semaforów w przypadku poprawnego zakończenia lub -1
 - Parametry:
 - key klucz; liczba, która identyfikuje segment pamięci współdzielonej
 - nsems liczba semaforów w tworzonym zbiorze
 - semflg flagi (prawa dostępu, IPC_CREAT, IPC_EXCL)

Operacje kontrolne

- Funkcja: int semctl (int semid, int semnum ,int cmd, union semun ctl_arg)
 - wykonanie operacji kontrolnych na semaforze lub zbiorze semaforów. Funkcja zwraca 0 w przypadku poprawnego zakończenia lub -1 w przypadku błędu.
 - Parametry:
 - semid identyfikator zestawu semaforów
 - semnum numer semafora w identyfikowanym zbiorze, na którym ma być wykonana operacja
 - cmd specyfikacja wykonywanej operacji kontrolnej

```
• semun — unia
  union semun (
  int val;
  struct semid_ds *buf;
  unsigneda short *array
)
```

Operacje kontrolne

- tradycyjne operacje IPC (semnum = 0)
 - IPC_STAT zwraca wartości struktury semid_ds dla semafora (lub zestawu) o identyfikatorze semid, informacja jest umieszczana w strukturze wskazywanej przez 4 argument
 - IPC_SET modyfikuje wartości struktury semid_ds
 - IPC_RMID usuwa zestaw semaforów o identyfikatorze semid z systemu
- operacje na pojedynczym semaforze (dotyczą semafora określonego przez semnum)
 - GETVAL zwraca wartość semafora (semval)
 - SETVAL ustawia wartość semafora w strukturze
 - GETPID zwraca wartość sempid
 - GETNCNT zwraca semcnt
 - GETZCNT zwraca semzcnt

Operacje kontrolne

- operacje na wszystkich semaforach (semnum = 0):
 - GETALL umieszcza wszystkie wartości semaforów w tablicy podanej jako 4 argument
 - SETALL ustawia wszystkie wartości zgodnie z zawartością tablicy podanej jako 4 argument

Definiowanie wartości zmiennej semaforowej

- semctl(semid, 2, SETVAL, 10)
 - short tab[6]={4,1,1,1,1,1};
 - semctl(semid, 0, SETALL, tab)

Wykonanie operacji na tablicy semaforów

- Funkcja: int semop(int semid, struct sembuf *sops, unsigned nsops)
 - wykonanie operacji semaforowej; funkcja 0 w przypadku poprawnego zakończenia lub -1 w przypadku błędu
 - jeśli jedna z operacji nie może być wykonana, żadna nie będzie wykonana. (wszystko albo nic)
 - Parametry:
 - semid identyfikator zestawu semaforów
 - sops adres tablicy struktur, w której każdy element opisuje opercję na jednym semaforze w zbiorze
 - nsops rozmiar tablicy adresowanej przez sops (liczba elementów sembuf w tablicy)

Struktura opisująca operację na semaforze

```
struct sembuf{
 short sem_num;
 short sem_op;
 short sem_flg;
}
```

- Znaczenie poszczególnych pól:
 - sem_num numer semafora w zbiorze (numeracja od 0),
 - sem_op wartość dodawana do zmiennej semaforowej,
 - sem_flg flagi operacji (IPC_NOWAIT wykonanie bez blokowania)

Operacja opuszczenia semafora

```
static struct sembuf buf;
void opusc(int semid, int semnum){
buf.sem_num = semnum;
buf.sem_op = -1;
buf.sem_flg = 0;
if (semop(semid, &buf, 1) == -1){
 perror("Opuszczenie semafora");
 exit(1);
}
}
```


Operacja podniesienia semafora

```
static struct sembuf buf;
void podnies(int semid, int semnum){
buf.sem_num = semnum;
buf.sem_op = 1;
buf.sem_flg = 0;
if (semop(semid, &buf, 1) == -1){
 perror("Podnoszenie semafora");
 exit(1);
}
}
```

Co to jest wątek

- Niezależny strumień instrukcji, który może być wykonywany jednocześnie z innym strumieniem instrukcji danego procesu
 - "procedura", która może zostać wykonana niezależnie od głównego programu danego procesu
 - jeśli program (np.. a.out) jest zbiorem pewnej liczby procedur, to każda z tych procedur może zostać wykonana niezależnie oraz na przemian w systemie operacyjnym

- Proces jest tworzony przez system operacyjny; duży narzut na jego utworzenie
- Proces zawiera informację o:
 - PID, PGID, UID, GID
 - otoczenie
 - folder roboczy
 - instrukcje programu
 - rejestry, stosy, deskryptory otwartych plików, reakcje na sygnały
 - współdzielone biblioteki
 - IPC

- Wątek tworzony jest wewnątrz procesu i wykorzystuje jego zasoby.
- Wątek do pracy tworzone ma na nowo tylko niezbędne struktury, resztę współdzieli z innymi wątkami/procesem:
 - wskaźnik stosu
 - rejestry
 - ustawienia planowania CPU
 - zestaw obsługi sygnałów
 - dane specyficzne dla wątku (ID wątki, itd.)

- Wątek posiada swój własny przepływ w instrukcji działania, dopóki istnieje proces go tworzący zmiany wykonane na zmiennych globalnych są widoczne w innych wątkach, ze wszystkimi tego skutkami.
- Wątki współdzielą tablicę otwartych plików i identyfikator procesu

Pthreads

- Producenci sprzętu i oprogramowania wprowadzili różne wersje wątków — problem z przenaszalnością oprogramowania pomiędzy platformami
- POSIX opracował standard IEEE 1003.1c (1995r.) standard został wcielony w systemy z rodziny UNIX
- Większość producentów opracowało swoje własne biblioteki obsługi wątków (w tym Windows), aby umożliwić przenoszenie kodu.
- Pthreads to zestaw definicji procedur i wywołań w oparciu o język C
- Implementacja wątków Pthreads została zawarta w bibliotece Pthreads.h

Po co?

- Zwiększenie potencjalnej efektywności programu w porównaniu do procesów
- Mniejsze wymagania związane z ich obsługą i tworzeniem, przez co są szybsze i wydajniejsze
- Ponieważ wątki współdzielą ze sobą te same obszary pamięci (zmienne, pliki, itd.) nie wymagany jest nakład na wykorzystanie technik IPC (które są wolne)

Klasy Pthread API

Standard POSIX organizuje funkcje w klasy:

- Zarządzenie wątkami
 - funkcje działające bezpośrednio na wątkach tworzenie, odłączanie, łączenie.
 - funkcje związane z ustawieniem i sprawdzaniem atrybutów wątków — jonable, scheduling
- Zamki (mutex): funkcje umożliwiające synchronizowanie wątków.
- Zmienne warunkowe (condition variables):
 - synchronizują wątki bez aktywnego oczekiwania w sekcji wejściowej.
 - muszą być wykorzystywane ze zmienną mutex.
 - odblokowywane są po spełnieniu warunku.

Konwencja nazw funkcji

Prefix	Funkcja
pthread_	Threads themselves and miscellaneous subroutines
pthread_attr_	Atrybuty wątków
pthread_mutex_	Mutexey
pthread_mutexattr_	Atrybuty obiektów typu mutex
pthread_cond_	Zmienne warunkowe- Condition variables
pthread_condattr_	Atrybuty obiektów typu condition variables
pthread_key_	Thread-specific data keys

Kompilacja

- Kompilacja programu z wątkami: gcc -lpthread program.c -o program
- Dodatkowe informacje o wątkach: man 7 pthreads
- Biblioteka <pthread.h>

Tworzenie wątków

- Funkcja zwraca 0 jeśli wątek został stworzony, inna wartość numer błędu
- Parametry:
 - thread unikalny identyfikator wątka
 - attr zestaw opakowanych atrybutów (rozmiar stosu, jego adres, priorytet, stan), NULL- domyślne
 - Jeżeli chcemy przekazać wątkowi inne atrybuty funkcja int pthread_attr_init(pthread_attr_t *attr);
 - start_routine wskaźnik na funkcję od której wątek rozpocznie działanie
 - arg wskaźnik do obszaru z argumentami do przekazania do funkcji startującej wątek

Tworzenie wątków


```
#include<stdio.h>
#include<pthread.h>
pthread_mutex_t mtx;
void* work(void* arg) {
 printf("[thraed] Thread is working ...\n");
 sleep(3):
 return 0:
int main() {
 pthread_t th:
 printf("Creating thread ...\n");
 pthread_create(&th,NULL,work,NULL);
 printf("Thread is running ...\n");
 sleep(3);
 printf("Thread ended ...\n");
 return 0:
```

Kończenie wątku

- Wątek powraca ze swojej funkcji
- Wątek wywołuje procedurę void pthread_exit(void *status);
- Zakończenie wątku przez inny wątek za pomocą procedury int pthread_cancel(pthread_t thread);
- Kończący się proces, który zamyka wszystkie swoje wątki
- Funkcja pthread_exit() nie zamyka deskryptorów do plików, należy to zrobić samemu
- Zakończenie wątku działającego w funkcji main()nie powoduje zatrzymania innych wątków danego procesu

Oczekiwanie na zakończenie

- Funkcja: int pthread_join(pthread_t th, void **status);
 - zatrzymuje wątek wykonujący, aż wątek th zakończy swoje działanie
 - po zakończeniu się wątku th wątek czekający otrzymuje status zakończenia przekazany przez funkcję pthread_exit()

Zarządzanie wątkami

- Unikalny identyfikator wątka odczytujemy funkcją pthread_self()
- Zakończenie wątku przez inny wątek: int pthread_cancel(pthread_t thread);
- Blokowanie zatrzymania wątku: int pthread_setcancelstate(int state, int *oldstate);
- Funkcja: int pthread_cancel(pthread_t thread);
- Jeśli wątek domyślnie został utworzony jako dołączony, może wyłączyć możliwość oczekiwania na niego funkcją: int pthread_detach(pthread_t th)
- Taki wątek kontynuuje pracę niezależnie od wątku głównego
 jego zasoby są zwalniane po zakończeniu wątku

- Funkcja pthread_create() umożliwia przekazanie tylko jednego parametru do tworzonego watku
- Jeśli wymagamy przekazania większej ilości parametrów musimy zadeklarować strukturę i przekazać do niej wskaźnik w funkcji pthread_create()
- Wszystkie parametry muszą zostać przekazane przez referencję oraz zrzutowanie do postaci (void *) param
- Zwracanie parametrów:

```
pthread_exit(&result);
...
pthread_join(th,&return_val);
printf("Thread ended with value %d\n",
return_val);
```

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
void *PrintHello(void *threadid){
printf("Hello World! It's me, thread %d!\n", threadid);
int main (int argc. char *argv[]){
pthread_t threads[NUM_THREADS];
int rc,t;
for(t=0; t<NUM_THREADS; t++){</pre>
 printf("In main: creating thread %d\n", t);
 rc = pthread create(&threads[t]. NULL. PrintHello. (void *)t);
pthread_exit(NULL);
```

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM THREADS 8
char *messages[NUM_THREADS];
struct thread_data
 int thread_id;
 int sum;
 char *message;
};
struct thread_data thread_data_array[NUM_THREADS];
```

```
void *PrintHello(void *threadarg){
int taskid, sum;
char *hello_msg;
struct thread_data *my_data;
 sleep(1);
 my_data = (struct thread_data *) threadarg;
 taskid = mv_data->thread_id;
 sum = my_data->sum;
 hello_msg = my_data->message;
 printf("Thread %d: %s Sum=%d\n", taskid, hello_msg, sum);
 pthread_exit(NULL);
```

```
int main(int argc, char *argv[])
pthread_t threads[NUM_THREADS];
int *taskids[NUM THREADS]:
int rc, t, sum;
sum=0;
messages[0] = "English: Hello World!";
messages[1] = "French: Bonjour, le monde!";
messages[2] = "Spanish: Hola al mundo";
messages[3] = "Klingon: Nuq neH!";
messages[4] = "German: Guten Tag, Welt!";
messages[5] = "Russian: Zdravstvytye, mir!";
messages[6] = "Japan: Sekai e konnichiwa!";
messages[7] = "Latin: Orbis, te saluto!";
for(t=0;t<NUM_THREADS;t++) {</pre>
 sum = sum + t;
 thread_data_array[t].thread_id = t;
 thread_data_array[t].sum = sum;
 thread_data_arrav[t].message = messages[t];
 printf("Creating thread %d\n", t);
 rc = pthread_create(&threads[t], NULL, PrintHello, (void
*),&thread_data_arrav[t]);
pthread_exit(NULL);
```

Zamki (ang. mutex) — mechanizm synchronizacji

- Zamki są binarnymi semaforami
- Na zamku można wykonywać dwa działania:
 - Lock blokowanie
 - Unlock odblokowanie
- Zablokowanie zamku oznacza przejęcie jego na własność oraz wyjście z sekcji wejściowej i możliwość wejścia do sekcji krytycznej
 - Tylko jeden wątek może zablokować mutex w danej chwili

Tworzenie i usuwanie zamków

```
Tworzenie zamka: int pthread_mutex_init(
 pthread_mutex_t *mutex,
 const pthread_mutexattr_t *mutexattr);
 Wywołanie:
 pthread_mutex_t m;
 pthread_mutex_init(&m, NULL);

 Usuni
çcie zamka:

 pthread_mutex_destroy((pthread_mutex_t *mutex))
```

Operacje na zamkach

- Nowo utworzony mutex jest odblokowany
- Zajęcie zamka: int pthread_mutex_lock(pthread_mutex_t *mutex);
 - jeśli mutex jest odblokowany to polecenie go zablokuje i umożliwi wątkowi wykonanie następnej operacji
 - jeśli mutex jest zablokowany to wątek będzie czekał na jego odblokowanie
- Zwolnienie zamka:
 - int pthread_mutex_unlock(pthread_mutex_t *mutex);
 - Jeśli mutex był odblokowany, lub jeśli wątek nie był jego właścicielem to wykonanie tej instrukcji spowoduje błąd

Operacje na zamkach

- Jeśli wykorzystywanych jest więcej niż jeden mutex do blokowania zmiennych dzielonych może dojść do wystąpienia blokady
- Próba zapobiegania blokadzie: int pthread_mutex_trylock(pthread_mutex_t *mutex);
 - Jeśli mutex jest zablokowany to funkcja ta zwraca błąd EBUSY, co umożliwia napisanie protokołu zwrócenia zablokowanego pierwszego mutexu aby nie doszło do blokady

Operacje na zamkach

```
#include<stdio.h>
#include<pthread.h>
pthread_mutex_t mtx;
void* work(void* arg) {
 int id = pthread self():
 int i:
 for(i=0:i<10:i++) {
 printf("[%d] Waiting ...\n",id);
 pthread_mutex_lock(&mtx);
 printf("[%d] Critical section ... \n",id);
 sleep(1);
 printf("[%d] Exiting ... \n",id);
 pthread mutex unlock(&mtx):
 usleep(100000);
int main() {
 pthread_t th1, th2;
 pthread_mutex_init(&mtx.NULL);
 pthread create(&th1.NULL.work.NULL):
 pthread_create(&th2,NULL,work,NULL);
 pthread_join(th1,NULL);
 pthread_join(th2,NULL);
```

Zmienne warunkowe (ang. condition variables)

- Zamki synchronizują w oparciu o kontrolę dostępu do danych, a zmienne warunkowe synchronizują wątki w oparciu o aktualną wartość danych
 Zmienne warunkowe pozwalają na kontrolowane zasypianie i budzenie procesów w momencie zajścia określonego zdarzenia.
- Bez zmiennych warunkowych trzeba by było zatrzymywać proces w aktywnym czekaniu co zajmuje czas procesora
- Zmienne warunkowe wykorzystujemy ZAWSZE w połączeniu z mutexami !!! — jeśli tego nie zrobimy może dojść do zakleszczenia

Operacje na zmiennych warunkowych

- Zmienna warunkowa musi zostać zadeklarowana jako typ: pthread_condt_t cond;
- Zajęcie zamka: pthread_cond_init(&cond,attr);
 - attr atrybut określający czy cond może być wykorzystywana przez wątki w innych procesach (domyślnie inicjujemy wartością NULL)
- Dealokacji zmiennej warunkowej: pthread_cond_destroy(cond);

Budzenie wątków

- Budzi co najwyżej jednego wątku oczekującego na wskazanej zmiennej warunkowej: int pthread_cond_signal(pthread_cond_t *cond);
- Budzenie wszystkich wątków uśpionych na wskazanej zmiennej warunkowej:

```
int pthread_cond_broadcast(pthread_cond_t *cond);
```

- Oczekiwanie bezwarunkowo do czasu odebrania sygnału budzącego: int pthread_cond_wait(pthread_cond_t *cond, pthread_mutex_t *mutex);

Zmienne warunkowe w synchronizacji wątków

```
watek oczekujący:
 pthread_cond_t c;
 pthread_mutex_t m;
 pthread_mutex_lock(&m); /* zajęcie zamka */
 pthread_cond_wait(&c, &m); /* oczekiwanie na
  zmiennej warunkowej */
 pthread_mutex_unlock(&m); /* zwolnienie zamka */
wątek budzący:
 pthread_cond_signal(&c); /* sygnalizacja zmiennej
 warunkowei */
```