OO – Engenharia Eletrônica

Programação em C/C++

Slides 18: Introdução à Multithreading.

Introdução à Multithreading: execução concorrente de tarefas.

Exemplos usando a 'biblioteca' pthread que é de acordo com POSIX.

Prof. Jean Marcelo SIMÃO Aluno monitor: Vagner Vengue

POSIX Threads (Pthreads)

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.

POSIX Threads (Pthreads)

• Uma padronização desenvolvida pelo comitê POSIX (*Portable Operating System Interface*) para tornar os programas que utilizam *threads* portáveis entre várias plataformas.

• Inclui suporte à criação e controle de *threads* e a alguns objetos de sincronização básicos.

Elementos Básico de threading na 'biblioteca' Pthreads

pthread_create e pthread_exit

• pthread_create() cria uma nova *thread*, que pode (ou não) começar a executar imediatamente após a chamada ter sido concluída.

• pthread_exit() é chamada no contexto de uma *thread* criada por pthread_create() e faz com que essa *thread* seja finalizada.

Exemplos de implementação de *threads*

(utilizando Pthreads)

Exemplo 01

```
#include <iostream>
#include <pthread.h>
using namespace std;
bool thread ligada;
pthread t minha thread;
// função passada como parâmetro para nova
 thread:
void* escreveAlgo(void *p)
 while ( thread ligada )
 cout << "Executando thread..."</pre>
 << endl;
 // termina a thread;
 pthread exit(&minha thread);
```

```
int main()
{
 cout << "Digite ENTER para iniciar e parar</pre>
 a thread..." << endl;</pre>
 cin.get(); // aguarda um ENTER do usuário;
 thread ligada = true;
 // inicia uma nova thread, passando como
 parâmetro a thread e a função que se deseja
 executar;
 pthread create(&minha thread, NULL,
 escreveAlgo, NULL);
 cin.get(); // aguarda um ENTER do usuário;
 // informa a thread que ela deve parar;
 thread_ligada = false;
 return 0;
```

Exemplo 01

```
cmd.exe
Executando thread...
Executa
E:\Novos\Exemplo01_Pthreads}_
```

Elementos Básico de threading na 'biblioteca' Pthreads

join e detach

Uma thread pode aguardar pela finalização de outra thread através de pthread_join().
 int pthread_join(
 pthread_t thread,

void **value ptr

• pthread_detach() avisa à implementação subjacente que a *thread* especificada deve ser liberada assim que terminar.

);

Exemplo 02 (Região Crítica)

```
#include <iostream>
#include <pthread.h>
using namespace std;
pthread t thread 1;
pthread t thread 2;
// função passada para a thread 1;
void* tarefa 1(void *p) {
 //---- REGIÃO CRÍTICA
 for (char* s = "123456"; *s != '\0'; s++){
 cout << *s;
// função passada para a thread 2;
void* tarefa 2(void* p) {
 //---- REGIÃO CRÍTICA
 for (char* s = "ABCDEF"; *s != '\0'; s++){
 cout << *s;
```

```
int main()
 cout << "Digite ENTER para iniciar as</pre>
 threads..." << endl;
 cin.get(); // aguarda um ENTER do usuário;
 // inicia as duas threads, passando como
 parâmetro a thread e a função que cada uma
 deve executar;
 pthread create(&thread 1, NULL,
 tarefa 1, NULL);
 pthread create(&thread 2, NULL,
 tarefa_2, NULL);
 // faz com que a thread principal espere a
 'thread 1' e a 'thread 2' acabarem;
 pthread join(thread 1, NULL);
 pthread join(thread 2, NULL);
 cin.get(); // aguarda um ENTER do usuário;
 return 0;
```

Exemplo 02 (Região Crítica)

• Como o Console (recurso) é compartilhado pelas duas *threads*, os textos se misturam, alterando o resultado correto.

Mutexes (Pthreads)

Revisando:

- 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*.

Mutexes (Pthreads)

- Um mutex permite acesso de uma *thread* por vez a um recuso através de uma trava mutualmente exclusiva (*mutually exclusive*).
- A função pthread_mutex_init() e a função pthread_mutex_destroy() respectivamente criam e liberam um objeto mutex.

• Mutexes devem ter sido inicializados antes de serem utilizados (no contexto das *threads*) pelas seguintes funções:

Exemplo 03 (Mutex)

```
#include <iostream>
#include <pthread.h>
using namespace std;
pthread t thread 1;
pthread t thread 2;
pthread mutex t meu mutex;
// função passada para a thread 1;
void* tarefa 1(void *p)
{
 //---- REGIÃO CRÍTICA
 pthread_mutex_lock(&meu_mutex);
 for (char* s = "123456"; *s != ' \setminus 0; s++)
 cout << *s;
 pthread mutex unlock(&meu mutex); <</pre>
```

• Com um objeto de Mutex, pode-se sincronizar as *threads*, pois ele só permite que uma *thread* por vez acesse o recurso que esta sendo compartilhado.

Exemplo 03 (Mutex)

```
int main()
{
 cout << "Digite ENTER para iniciar as threads..." << endl;</pre>
 cin.get(); // aguarda um ENTER do usuário;
 pthread mutex init(&meu mutex, NULL);
 // inicia as duas threads, passando como parâmetro
 // a thread e a função que cada uma deve executar;
 pthread create(&thread 1, NULL, tarefa 1, NULL);
 pthread create(&thread 2, NULL, tarefa 2, NULL);
 // faz com que a thread principal espere a 'thread 1' e a 'thread 2'
 acabarem;
 pthread join(thread 1, NULL);
 pthread join(thread 2, NULL);
 pthread mutex destroy(&meu mutex);
 cin.get(); // aguarda um ENTER do usuário;
 return 0;
```

Exemplo 03 (Mutex)

```
cmd.exe - Exemplo03_Pthreads.exe
E:\Novos\Exemplo03_Pthreads>Exemplo03_Pthreads.exe
Digite ENTER para iniciar as threads...
123456ABCDEF
```


Exemplo 04 (Mutex)

```
#include <stdio.h>
#include <pthread.h>
pthread mutex t meu mutex;
struct limite {
  int baixo:
  int alto;
};
struct limite limite 1, limite 2;
void* encontra primos( void *param );
int main()
  pthread t thd1, thd2;
  pthread mutex init( &meu mutex, NULL );
  limite 1.baixo = 0;
  limite 1.alto = 1000;
  pthread create(&thd1,NULL,encontra primos,&limite 1;
  limite 2.baixo = 1000;
  limite 2.alto = 2000;
  pthread create(&thd2,NULL,encontra primos,&limite 2;
  pthread join(thd1, NULL);
  pthread join(thd2, NULL);
  pthread mutex destroy( &meu mutex );
  system ("pause");
  return 0;
```

```
void* encontra primos(void *param )
  struct limite *aux;
 aux = (struct limite *) param;
  int n. k:
  int primo;
  for (n = aux->baixo; n <= aux->alto; n++)
 primo = 1;
 for (k = 2; k < n; k++)
 if ((n % k) == 0){
 primo = 0;
 break;
 if ( primo ){
 pthread mutex lock(&meu mutex);
 printf(" %u ", n );
 printf("\n");
 pthread mutex unlock(&meu mutex);
 pthread exit( NULL );
```

Exemplo 04 (Mutex)

```
E:\Novos\threads.exe
  1811
  1823
  1831
  1831
1847
1861
1867
1871
1873
1877
1879
  1901
  1907
  1913
  1931
1933
1949
1951
1973
1979
  1993
  1997
Pressione qualquer tecla para continuar. . . _
```


Semáforos (Pthreads)

Revisando:

- 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.

Semáforos (Pthreads)

Inicializa um objeto de semáforo.

- Parâmetros:
 - semaforo: deve ser um ponteiro para um objeto de semáforo.
 - *pshared*: define o escopo do semáforo, que também pode ser utilizado para sincronizar *threads* em processos diferentes. Se todas as *threads* são do mesmo processo, então o valor deve ser 0 (zero).
 - value: valor do semáforo, ou seja, a quantidade de threads que ele deve suportar.
- Destrói um objeto de semáforo, liberando a memória utilizada.

```
int sem_destroy( sem_t *semaforo );
```

• Parâmetro:

semaforo: ponteiro para o objeto de semáforo.

Semáforos (Pthreads)

• A função sem_wait() faz uma requisição de acesso ao semáforo, se o número de *threads* ainda não chegou ao limite, então a thread obtém o acesso, senão aguarda até receber acesso.

```
int sem_wait( sem_t *semaforo );
```

- Parâmetro:
 - semaforo: ponteiro para o objeto de semáforo.

• A função sem_post() deve ser usada após a thread ter chamado a função sem_wait(), indicando que não precisa mais de acesso ao recurso compartilhado e permitindo que outras *threads* que estejam esperando pelo recurso, obtenham acesso.

```
int sem_post( sem_t *semaforo );
```

Parâmetro:

semaforo: ponteiro para o objeto de semáforo.

```
#include <iostream>
#include <pthread.h>
#include <semaphore.h>
using namespace std;
pthread t thread 1;
pthread_t thread_2;
sem t meu semaforo;
// função passada como parâmetro para a thread
 1;
void* tarefa 1(void *p)
{
 REGIÃO CRÍTICA
 sem_wait(&meu_semaforo); 
 for (char* s = "123456"; *s != '\0'; s++)
 cout << *s;
 sem post(&meu semaforo);
```

- Um objeto de semáforo também pode ser utilizado para sincronizar *threads* através de exclusão mutua, definindo-se o seu valor como 1.
- Este tipo de semáforo é conhecido como **semáforo binário**, pois ele só tem dois estados: ocupado e desocupado.

```
int main()
{
 cout << "Digite ENTER para iniciar as threads..." << endl;</pre>
 // aguarda um ENTER do usuário;
 cin.get();
 sem init(&meu semaforo, 0, 1);
 // inicia as duas threads, passando como parâmetro
 // a thread e a função que cada uma deve executar;
 pthread create(&thread 1, NULL, tarefa 1, NULL);
 pthread create(&thread 2, NULL, tarefa 2, NULL);
 // faz com que a thread principal espere a 'thread 1' e a 'thread 2'
 acabarem;
 pthread join(thread 1, NULL);
 pthread join(thread 2, NULL);
 sem destroy(&meu semaforo);
 cin.get(); // aguarda um ENTER do usuário;
 return 0;
```


```
#include <iostream>
#include <windows.h> // para de Sleep();
#include <pthread.h> // funções de pthreads;
#include <semaphore.h>// funções de semáforos;
using namespace std;
// número de threads;
#define NUM THREADS
// número de threads permitidas pelo semáforo;
#define NUM SEMAFORO
 3
pthread t vt thread[NUM THREADS];
int thread ativa[NUM THREADS];
sem t meu semaforo; // objeto de semáforo;
```

```
// função passada para as threads;
void* tarefa(void *p)
 // recupera o id da thread;
 int* valor = static cast<int*>( p );
 int id = *valor;
 //---- REGIÃO CRÍTICA
 sem wait(&meu semaforo);
 for (int i = 0; i < 5; i++)
 thread_ativa[ id ] = 1;
 // marca a thread como ativa e aguarda
 até ser desmarcada pela thread principal;
 while ( 1 == thread ativa[ id ] )
 Sleep(100);
 thread ativa[ id ] = -1;// informa a thread
 principal que já acabou o seu trabalho;
 sem post(&meu semaforo);
 pthread exit(0);
```

```
void monitorar()
{
 for (int i = 0; i < NUM THREADS; i++)</pre>
 cout << "Thread " << i << "\t";</pre>
 cout << endl;</pre>
 bool threads_executando;
 do{
 // verifica se há pelo menos 1 thread
 executando;
 threads executando = false;
 for (int i = 0; i < NUM THREADS; i++)</pre>
 if ( -1 != thread ativa[ i ] )
 threads executando = true;
```

```
if ( threads executando )
 // imprime no Console as threads que
estão executando e que estão ativas, ou
seja, estão com acesso ao semáforo;
 for (int i=0; i < NUM THREADS; i++)</pre>
 if ( 1 == thread ativa[i] )
 cout << " | ";
 thread ativa[ i ] = 0;
 cout << "\t\t";
 cout << endl;
 Sleep(500);
}while ( threads_executando );
```

```
int main()
{
 cout << "Digite ENTER para iniciar as threads..." << endl;</pre>
 cin.get();
 for (int i = 0; i < NUM THREADS; i++) {</pre>
 thread ativa[ i ] = 0;
 // inicializa o semáforo:
 sem init(&meu semaforo, 0, NUM SEMAFORO);
 // inicia as threads, passando como parâmetro
 // a thread e a função que cada uma deve executar;
 for (int i = 0; i < NUM THREADS; i++) {</pre>
 pthread_create(&vt_thread[ i ], NULL, tarefa, (void*) &i );
 Sleep(100);
 monitorar(); // função que mostra as threads que estão ativas;
 sem destroy(&meu semaforo);
 cout << "Pressione ENTER para continuar..." << endl;</pre>
 cin.get();
 return 0;
```


- Esta é uma possível saída do programa, mostrando a sequência em que 5 *threads* obtiveram acesso ao semáforo (e a um possível recurso associado a ele, como o próprio Console).
- Como o objeto de semáforo criado só permitiu um máximo de 3 *threads*, as *threads* 3 e 4 tiveram que aguardar as três primeiras acabarem os seus trabalhos e liberarem o semáforo.

Mais informações (técnicas)

Para instalar em Dev C++

- Ir no menu Ferramentas e depois no sub-menu Atualizações (++). No campo 'Select devpack server', selecionar 'devpaks.org Community Devpacks' e então clicar no botão 'Check for updates'.
- Após as atualizações, selecionar item relativo a *Pthreads* e clicar no botão '*Download*' selected'. Uma vez realizado o *download*, ativa-se um instalador...
- Ao compilar um projeto com pthread, pode acontecer um erro causado pela falta dos arquivos libpthreadGC2.a e pthreadGC2.dll. O primeiro se encontra no diretório (default): '...\DevC++\Dev-Cpp\lib' e o segundo pode ser encontrado no link: 'ftp://sourceware.org/pub/pthreads-win32/dll-latest/lib/'. (último acesso em 20/05/2010).
- O arquivo libpthreadGC2.a deve ser adicionado ao projeto indo no menu Projeto, depois no sub-menu Opções de Projeto e, na guia superior Parâmetros, clicando-se em Adicionar Biblioteca.
- O arquivo pthreadGC2.dll deve ser adicionado aos arquivos do Dev C++ (\DevC++\Dev-Cpp\bin) ou as pastas do sistema operacional, como 'C:\Windows\System32', que além de não ser recomendado, ainda pode ser mais trabalhoso, devido aos sistemas de segurança dos sistemas operacionais modernos.

Mais informações (técnicas)

- Para instalar *Pthread* em outros...
 - Pesquisar na internet...
 - Talvez em: http://koti.mbnet.fi/outgun/documentation/compiler_install.html#pthreads
 Obs.: Último acesso foi em 19/05/2008, às 21:05.
- Infos
 - http://sources.redhat.com/pthreads-win32/
 Obs.: Último acesso foi em 19/05/2008, às 21:05.
- Infos
 - http://www.opengroup.org/onlinepubs/007908799/xsh/pthread.h.html
 - Todas as man pages relativas a Pthreads.

Obs.: Último acesso foi em 19/05/2008, às 20:07.

Apenas Lembrando: Número primo

Número primo é um <u>número inteiro</u> com apenas quatro divisores inteiros: 1, -1, seu oposto e ele mesmo. Por exemplo, o número 3 é um número primo pois seus dois únicos divisores inteiros são 1 e 3, -1 e -3. Se um número inteiro tem módulo maior que 1 e não é primo, diz-se que é **composto**. Os números 0 e 1 não são considerados primos nem compostos.

O conceito de número primo é muito importante na <u>teoria dos números</u>. Um dos resultados da teoria dos números é o <u>Teorema Fundamental da Aritmética</u>, que afirma que qualquer número natural pode ser escrito de forma única (desconsiderando a ordem) como um produto de números primos (chamados **fatores primos**): este processo se chama decomposição em fatores primos (<u>fatoração</u>).

Os 25 primeiros números primos positivos são:

2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97...

Origem: Wikipédia, a enciclopédia livre.

Bibliografias relativas a Threads.

- SCHILDT, H.: **The Art of C++.** McGraw-Hill Osborne Media. 1ª Edição (Paperback) 2004. ISBN-10: 0072255129
- RICHARD, H. C.; KUO-CHUNG, T.: Modern Multithreading: Implementing, Testing, and Debugging Multithreaded Java and C++/Pthreads/Win32 Programs. Wiley-Interscience (Paperback) 2005. ISBN-10: 0471725048
- HUGHES C; HUGHES T.: Object-Oriented Multithreading Using C++. Wiley; (Paperback) 1997. ISBN-10: 0471180122.
- HUGHES C; HUGHES T.: **Professional Multicore Programming: Design and Implementation for C++ Developers**. Wrox (Paperback) 2008. ISBN-10: 0470289627

Atividades – Exercícios

- Estudar o exemplo 4, testando o mesmo programa sem o uso de mutex.
- Estudar o exemplo 6, testando o programa com diferentes valores para o semáforo.
- Pesquisar/Estudar como programar com Pthread de maneira orientada a objetos.
- Vide
 - $\ http://www.linuxselfhelp.com/HOWTO/C++Programming-HOWTO-18.html\\$
 - http://threads.sourceforge.net/