

9 Programação com Posix Threads

Programação multi-threaded com Pthreads

1. O que é um thread?

Um processo represente a execução pelo sistema operativo dum programa. Uma thread represente <u>uma</u> linha de execução das instruções deste programa. Um processo poderá conter várias threads, pelo menos uma. O comando Unix **ps** permite ver os processos que estão a correr e dando a opção correcta as threads que estão a executar. O comando **top** também é útil para obter uma lista ordenado dos processos.

2. O que são Pthreads?

Historicamente cada sistema operativo/hardware implementava a sua própria versão de threads. Claro que cadaim plementação varia entre si portanto era difícil para programadores de desenvolver aplicações portáveis que utilizassem threads. Para superar estas dificuldades a padrão POSIX1003.1-2001 foi desenvolvida. Esta define um *application programming interface* (API) para a escrita de aplicações *multithreaded*. Implementações de threads que aderem a este padrão são conhecidos como POSIX threads ou simplesmente pthreads.

- Pthreads s\u00e3o definidos como um conjunto de tipos de dados em C e um conjunto de rotinas.
- Os Pthreads API contêm mais de 60 sub-rotinas.
- Todos os identificadores na livraria começam com pthread
- O ficheiro pthread.h tem que ser incluído em cada ficheiro de código fonte.
- A linkagem com qualquer biblioteca dinamica/estatica necessária é feita conforme o sistema.

3. Pthread Criação e Terminação

Quando um programa começa a executar terá um processo com uma thread a executar. Mais threads são depois criadas com a função pthread_create() e destruídas com a função pthread_exit().

```
Exemplo 9.1 Pthread Criação e Terminação
#include <stdio.h>
 /* standard I/O routines
#include <pthread.h>
 /* pthread functions and data structures */
/* function to be executed by the new thread */
void *OLA(void *argumentos)
  printf("\nOla\n");
 pthread exit(NULL);
int main ( )
  pthread t thread;
 int flag, i;
  printf("A criar uma nova thread\n");
 flag = pthread create(&thread, NULL, OLA, NULL);
 if (flag!=0) printf("Erro na criação duma nova thread\n");
  OLA (NULL);
 pthread exit(NULL);
 return 0; /* O programa não vai chegar aqui.
```

Notas Explicativas:

A chamada à função pthread_create() tem quatro argumentos. O primeiro é usado para guardar informação sobre a thread criada. O segundo especifica algumas propriedades da threada criar, utilizamos o valor NULL para significar os valore por defeito. O Terceiro é a função que a nova thread vai executar e o ultimo é usado pararepresentar argumentos a esta função

A chamada à função pthread_exit() provoca a terminação da thread e a libertação dos recursos que está a consumir. Aqui não há realmente necessidade para usar esta função porque quando a função da thread termine a thread seria destruída. A função é apena sútil se for necessário destruir a thread no meio da sua execução.

A função inicial a ser executada por uma nova thread tem sempre o formato

```
void * funcao ( void * argumentos ) ;
```

Exercício 9.1

Escreveo programa do exemplo 9.1. Compile o programa (cc -o criar criar.c -lpthread)e depois executá-lo. Quantos threads são criados. Quantas mensagens aparecem naecrã ?

4. Esperando pela Terminação duma Thread

As threads podem executar duma forma desunidas (*detached*) dathread que as criou ou unidas. Desta maneira usando a rotina pthread_join() uma thread pode esperar pela terminação duma thread específica.

```
Exemplo 9.2 Esperando uma thread

#include <stdio.h>
#include <pthread.h>
#define NUM_THREADS 5

void *OLA(void *argumentos)
{
 printf("\noLA\n");
 return (NULL);
}

int main ()
{
 pthread_t threads[NUM_THREADS];
 int i;

for(i=0;i < NUM_THREADS;i++)
 pthread_create(&threads[i], NULL, OLA, NULL);

printf("Thread principal a esperar a terminação das threads criadas \n");

for(i=0;i < NUM_THREADS;i++)
 pthread_join(threads[i],NULL); /* Esperara a junção das threads */
 return 0; /* O programa chegará aqui. */
}</pre>
```

Exercício 9.2

Escreve, Compile e Execute o programa do exemplo 9.2.

Exercício 9.3

Neste exercício vai escrever um programa que poder ser parado para depois inspeccionar as threads criadas usando as ferramentas do sistemas (ps, activity monitor etc.). Usando como base o exemplo 9.2 escreve uma programa multithreaded onde as threads criadas pela thread principal entrarão num ciclo enquanto o valor duma variável global, x, seja igual ao valor 1. O programa deverá declarar e inicializar a variável global x ao valor 1. Na thread principal depois de criar as threads pede o novo valor de x usando por exemplo scanf.

Ver o código em baixo!

- (i) Compile e Execute o seu programa.
- (ii) Execute o seu programa mas na altura de efectuar a introdução dum novo valor de x parar o programa com ctrl-z e depois inspeccionar o processo usando o comando ps e/ou o comando top.
- (iii) Execute de novo o seu programa. Numa outra janela de terminal inspeccione as threads do processo e os seus estados usando os comandos **ps/top/activity monitor etc**.

Nota: Podem ser úteis as opções A,I,m,M,T do commando ps

5. Passagem de Argumentos para threads

- A rotina pthread_create() permite ao programador passar apenas um argumento a rotina de thread nova.
- Um argumento é passado por referencia (apontador) e é feito um cast para (void *).
- Para passar vários argumentos temos que empacotar os valores numa estrutura e depois passar o endereço para esta estrutura

Exemplos 9.3 –(I) Passagem dum Inteiro (II) uma String (III) Umestrutura

```
I.Passagem dum inteiro

int x=5;

pthread_create(&threads[i], NULL, funcao, (void*)&x);

void * funcao ( void * argumentos ) {
 int valor = * (int *) argumentos;
 printf("recebi um inteiro: %d \n", valor );
}
```

```
II.Passagem duma String
char mesg[]="Ola";
pthread_create(&threads[i], NULL, funcao, (void*)mesg);

void * funcao ( void * argumentos ) {
 char *message = (char *) argumentos ;
 printf(" %s ", message );
}

III.Passagem de múltiplos parâmetro susando uma estrutura

typedef struct { int a; floatb; } ST;
ST v;
```

```
v.a=5; v.b=2.5;
pthread_create(&threads[i], NULL, funcao, (void*)&v);

void * funcao ( void * argumentos ) {
 ST in = *(ST *) argumentos;
 printf("recebi dois valores: %d %f ", in.a, in.b );
}
```

6. Condiçoes de Corrida na Passagem de Argumentos para threads

Existe uma dificuldadeadicional em relação a passagem de dados para as novas threads. Dado a sua inicialização não-deterministica e impossibilidade de controlar o escalonamento e despacho das threads pode ser difícil assegurar a passagem de dados com segurança, sem condições de corrida. O exemplo seguinte ilustre esta dificuldade.

```
Exemplo 9.4 O ficheiro test1.c

#define NUM_THREADS 5

void *funcao(void *args)
{
 int x=*(int *)args;
 printf("Thread %d\n",x);
 return (NULL);
}

int main ()
{
 pthread_t threads[NUM_THREADS];
 int i;

 for(i=0;i < NUM_THREADS;i++)
 pthread_create(&threads[i], NULL, funcao, &i);

 for(i=0;i < NUM_THREADS;i++)
 pthread_join(threads[i],NULL);

 return 0;
}</pre>
```

Dois ouputs tipicos de execuçãodo programa são mostrado em baixo :

alunos:~/so/cprogs/pthreads crocker\$ cc -o test1 test1.c -lpthread	alunos:~/so/cprogs/pthreads crocker\$
alunos:~/so/cprogs/pthreads crocker\$./test1	./test1
Thread 2	Thread 0
Thread 2	Thread 1
Thread 2	Thread 2
Thread 5	Thread 4
Thread 5	Thread 4

7. A Passagem Correcta dos argumentos para identificar uma thread.

A maneira correcta é passar um endereço para uma variável que identifique unicamente a thread e usada exclusivamente para identificar uma thread .. vejam e estudam o próximo exemplo.

```
Exemplo 9.5 O ficheiro test2.c

void *funcao(void *args)
{
 int x = *(int *)args;
 printf("Thread %d\n", x);
 return (NULL);
}
int main ()
{
 pthread_t threads[NUM_THREADS];
 int i, ids[NUM_THREADS];
 for (i = 0; i < NUM_THREADS; i++) ids[i]=i;

 for(i=0;i < NUM_THREADS;i++)
 pthread_create(&threads[i], NULL, funcao, &ids[i]);

 for(i=0;i < NUM_THREADS;i++) pthread_join(threads[i],NULL);
 ...</pre>
```

Uma alternativa é usar malloc (cuidado aqui com a memória alocada e "memory leeks").

```
int *id;
for(i=0;i < NUM_THREADS;i++) {
 id = (int *)malloc(sizeof(int);
 *id = i;
 pthread_create(&threads[i], NULL, funcao, id);
}</pre>
```

Ouputs Correctos de execução programa são agora mostrados

```
alunos:~/so/cprogs/pthreads crocker$ test2
Thread 1
Thread 0
Thread 2
Thread 3
Thread 3
Thread 4
Thread 3
Thread 3
Thread 3
```

Desta maneira podemos controlaro fluxo de cada thread dentro da função usando instruções de condição (if,switch etc).

Exercício 9.4

Escreve, Compile e Execute os programas "test1" e "test2".

Exercício9.5

Escreve um <u>Programa</u> multithreaded para calcular o valo da funcao $y=\sin^3(x)+\sqrt{\cos(x)}$. Deverá criara duas threads novas, uma para calcularf1= $\sin 3(x)$ e a segunda para calcular f2= $\sqrt{\cos(x)}$. A threadprincipal deverá depois calcular o valor final (f1+f2) depois de terminação ejunção das duas threads.

Exercício9.6

Escreve, Compile e Execute um Programa multithreaded para calcular o produto de duasmatrizes quadrados de dimensão dois. Deverá criara quatro threads novas, cadauma usada para calcular um dos quarto elementos de matriz resultante. Poderáusar as estruturas de dados em baixo! intmatrix1[2][2]={1,2,3,4}, matrix2[2][2]={3,4,7,8}, matrix produto[2][2].