Corso di Laboratorio di Sistemi Operativi

Lezione 7

Alessandro Dal Palù

email: alessandro.dalpalu@unipr.it

web: www.unipr.it/~dalpalu

Threads

- Un thread è l'unità di base per l'utilizzo della CPU.
- Composto da Program Counter, registri, stack.
- Più thread formano un processo classico, e condividono lo stesso spazio di memoria (codici e dati) e le risorse (file, segnali...)
- Utili per computazioni concorrenti.

Threads

- Vantaggi:
- Context switch veloce: è sufficiente aggiornare poche informazioni (PC, regs e stack!)
- Comunicazioni facili e veloci (condivisione di memoria)
- Svantaggi:
- Le routine di librerie in ambiente multithreading devono essere rientranti (thread-safe), ovvero non causano problemi di condivisione se 2 thread chiamano contemporaneamente la stessa funzione.

Threads

Esistono 2 implementazioni dei thread:

- Thread a livello *utente*:
- lo scheduler vede solo i processi.
- Una libreria utente realizza lo scheduler interno tra threads.
- Thread a livello *kernel*:
- il sistema operativo offre un insieme di syscall per gestione threads (analoghe a processi).
- Context switching più costoso della gestione con libreria utente.
- Esecuzione contemporanea di più thread dello stesso processo.

Threads e Linux

- Le ultime versioni del kernel forniscono la syscall clone() per creare threads a livello kernel.
- Differenza rispetto a Unix.
- La syscall clone() specifica di Linux e quindi *non* portabile.
- Si usa uno standard portabile POSIX 1003.1c (pthreads):
- Creazione/terminazione threads
- Sincronizzazione threads: lock, variabili condizione...
- Semafori: POSIX 1003.1b (<semaphore.h>)

Pthreads - creazione

- Un thread è descritto da un intero tid: pthread_t tid;
 Il tipo pthread_t è dichiarato nell'header file <pthread.h>
- Creazione: pthread_create(&tid, &thread_attrib,start_routine,arg);
- tid viene caricato con l'identificatore del thread;
- thread_attrib contiene gli eventuali attributi (generalmente e NULL);
- start_routine è il puntatore alla funzione che contiene il codice del thread;
- arg parametri dati in pasto a start_routine.

Pthreads - creazione

Esempio:

```
int A, B;
void * codice(void *)
{ /*definizione del codice del thread */ }
main()
{pthread_t t1, t2;
pthread_create(&t1,NULL, codice, NULL);
pthread_create(&t2,NULL, codice, NULL);
}
```

I due thread appartengono allo stesso processo e *condividono* le variabili globali del programma che li ha generati (ad esempio A e B).

Pthreads - exit e join

- pthread_exit(&ret_val)
- Termina l'esecuzione di un thread, passa un valore di ritorno (ret_val)
 che il chiamante può catturare con pthread_join()
- pthread_join(tid, &ret_val)
- Attende il termine dell'esecuzione di thr_name
- Legge (ret_val) il valore di ritorno del thread terminato. Se la funzione termina correttamente il valore di ritorno è 0

Pthreads - Esercizio

- Scaricare dal sito il file exCreazioneThread.c
- Studiare il codice.
- Provare a compilare ed eseguire.
- Tempo 15 minuti.

Pthreads - Mutex

- Un Mutex (o lock, semaforo binario...) viene utilizzato per sincronizzare laccesso (in mutua esculsione) ad una sezione critica da parte di più thread.
- Per esempio si protegge l'utilizzo di una risorsa non condivisibile o una modifica a variabili condivise.
- Il valore del mutex può essere 0 (risorsa occupata) o 1 (risorsa libera).
- In Pthreads lock richiede la risorsa e unlock la rilascia.

Pthreads - Mutex - chiamate

- pthread_mutex_t mutex_name;
 Definisce una variabile mutex.
- pthread_mutex_init(&mutex_name,mutex_attrib)
 Crea il mutex (default: libero). mutex_attrib=NULL.
- pthread_mutex_lock(&mutex_name)
 Blocca mutex_name. Se il mutex e gia in lock il thread viene sospeso in attesa dellunlock.
- pthread_mutex_trylock(&mutex_name)
 Prova a mettere in lock mutex_name senza bloccarsi. Ritorna 0 se è riuscito, altrimenti ritorna EBUSY
- pthread_mutex_unlock(&mutex_name)Sblocca mutex name
- pthread_mutex_destroy(&mutex_name)Elimina mutex_name

Mutex esercizio

- Scaricare dal sito il file mutex.c
- Studiare il codice.
- Provare a compilare ed eseguire.
- Tempo 15 minuti.

Semafori

- Si usa la libreria <semaphore.h>
- sem_init: inizializzazione di un semaforo
- sem_wait: wait
- sem_post: signal
- sem_t: tipo di dato associato al semaforo;

Semafori - chiamate

- sem_t my_sem;
 Definisce una variabile di tipo semaforo.
- sem_init(sem_t* my_sem, 0, unsigned int value)
 Attribuisce il valore iniziale del semaforo. value il valore iniziale.
- int sem_wait(sem_t *sem)
 wait di Dijkstra: se il valore del semaforo è 0, sospende il thread chiamante nella coda associata al semaforo; altrimenti ne decrementa il valore.
- int sem_post(sem_t *sem)
 signal di Dijkstra: se c'è almeno un thread sospeso nella coda associata al semaforo sem, viene risvegliato; altrimenti il valore del semaforo viene incrementato.

Semafori - esercizio

- Scaricare dal sito il file semthread.c
- Studiare il codice.
- Provare a compilare ed eseguire.
- Tempo 15 minuti.

Refs

```
https://computing.llnl.gov/tutorials/pthreads/
http://yolinux.com/TUTORIALS/LinuxTutorialPosixThreads.html
Google, google, google!!!
```

Esercizio con pthreads

Implementare il problema dei lettori e scrittori utilizzando semafori e mutex forniti da pthreads.

Generare 1 scrittore che scrive su un vettore (condiviso!) int A[100]. Ogni 5 secondi lo scrittore scrive un numero in una locazione di A[].

Creare 2 thread che ad intervalli regolari e diversi leggono e stampano a video il contenuto di A.

Esercizio con pthreads (pseudo codice)

```
semafori mutex=1, wsem=1;
int rc=0; //readers counter
Reader
 Writer
down(mutex);
 down(wsem);
  rc++;
  if rc=1 then down(wsem);
up(mutex);
readdata();
 writeadta();
down(mutex);
 up(wsem);
  rc--;
  if rc=0 then up(wsem);
up(mutex);
```