Programando com Threads em C

AEDS III
Bruno Diniz de Paula
(diniz@dcc.ufmg.br)

O que são Threads?

- Linhas de execução concorrentes
- Memória (pilha) independente
- Podem compartilhar áreas de memória

Problemas

- Sincronização entre elas
 - Condições de corrida (race conditions)
 - Deadlock's
- Localização de erros
- Difícil garantia de correção dos programas (modelos analíticos e verificação formal)
- Imprevisibilidade

Estruturas e Funções Usadas

Biblioteca pthread.h

- pthread_t (struct)
- pthread_create
- pthread_join
- pthread_kill
- pthread_exit
- outras (man pthreads turmalina)

Criação de Threads

```
pthread_t threads[2];
void *thread_func(void *arg) {
}
int main(int argc, char **argv) {
 int i;
 for(i=0; i<2; i++) {
 pthread create(&(threads[i]), NULL, thread func, NULL);
 for(i=0; i<2; i++) {
 pthread join(threads[i], NULL);
```


Passando Parâmetros

```
pthread t threads[2];
void *thread func(void *arg) {
 int *n = (int *)arg;
int main(int argc, char **argv) {
 int i, a = 10;
 for(i=0; i<2; i++) {
 pthread_create(&(threads[i]), NULL, thread_func, &a);
 }
 for(i=0; i<2; i++) {
 pthread_join(threads[i], NULL);
```


6-506ed

Um Programa Completo (1/2)

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
typedef struct {
 int idx, length;
}thread arg, *ptr thread arg;
pthread_t threads[2];
void *thread func(void *arg) {
 ptr_thread_arg targ = (ptr_thread_arg)arg;
 int i;
 for(i=targ->idx; i<(targ->idx + targ->length); i++) {
 printf("Thread %d - value %d\n", pthread self(), i);
 }
```

Um Programa Completo (2/2)

```
int main(int argc, char **argv) {
 thread arg arguments[2];
 int i;
 for(i=0; i<2; i++) {
 arguments[i].idx = i * 10;
 arguments[i].length = 10;
 pthread create(&(threads[i]), NULL, thread func,
&(arguments[i]));
 }
 for(i=0; i<2; i++) {
 pthread_join(threads[i], NULL);
 }
```


0-50-60

Compilando

- Biblioteca de pthreds é dinâmica
- Linha de comando
 - gcc ... -D_REENTRANT -lpthread

6-S0eed

Somando Números (1/4)

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
#define NUMTHREADS
#define VETSIZE
 5000
typedef struct {
 int fromidx, length;
}thread_arg, *ptr_thread_arg;
pthread_t threads[NUMTHREADS];
thread_arg arguments[NUMTHREADS];
int nums[VETSIZE];
int sum;
void *thread_func(void *arg);
```

Somando Números (2/4)

```
int main(int argc, char **argv) {
 int i, length, remainder;
 sum = 0; length = VETSIZE / NUMTHREADS;
 remainder = VETSIZE % NUMTHREADS;
 for(i=0; i<NUMTHREADS; i++) {</pre>
 arguments[i].fromidx = i * length;
 arguments[i].length = length;
 if(i == (NUMTHREADS - 1))
 arguments[i].length += remainder;
 pthread create(&(threads[i]), NULL, thread func,
&(arguments[i]));
 for(i=0; i<NUMTHREADS; i++) {</pre>
 pthread join(threads[i], NULL);
 }
 printf("A soma dos numeros do vetor eh %d\n", sum);
```

Somando Números (3/4)


```
void *thread_func(void *arg) {
 ptr_thread_arg argument = (ptr_thread_arg)arg;
 int i, localsum = 0, endidx;

endidx = argument->fromidx + argument->length;
 for(i=argument->fromidx; i<endidx; i++) {
 localsum += nums[i];
 }
 sum += localsum;
}</pre>
```


Somando Números (4/4)

Qual é o problema com o programa anterior?

Solução

Sincronização!!!

Alguns Conceitos

- Exclusão mútua
 - uma thread está executando sozinha um determinado código, enquanto as outras esperam para poder executar
- Sessão crítica
 - parte do programa que é executada por somente uma thread de cada vez (em exclusão mútua)

Primitivas de Sincronização

- Mutexes
- Semáforos
- Troca de mensagens
- Monitores (Java)

Estruturas e Funções Usadas

- pthread_mutex_t (struct) sem. binário
- pthread_mutex_lock
- pthread_mutex_unlock
- sem_t (struct) sem. não binário
- sem wait
- sem_post

Produtor / Consumidor (1/4)

Produtor / Consumidor (2/4)

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
#define NUMCONS
#define NUMPROD
#define BUFFERSIZE
 1000
pthread_t cons[NUMCONS];
pthread t prod[NUMPROD];
int buffer[BUFFERSIZE];
int prod_pos=0, cons_pos=0;
void *consumidor(void *arg);
Void *produtor(void *arg);
```


Produtor / Consumidor (3/4)

```
int main(int argc, char **argv) {
 int i;
 srand48(time());
 for(i=0; i<NUMCONS; i++) {</pre>
 pthread create(&(cons[i]), NULL, consumidor, NULL);
 for(i=0; i<NUMPROD; i++) {</pre>
 pthread create(&(prod[i]), NULL, produtor, NULL);
 for(i=0; i<NUMCONS; i++) {</pre>
 pthread_join(cons[i], NULL);
 for(i=0; i<NUMPROD; i++) {</pre>
 pthread join(prod[i], NULL);
```


Produtor / Consumidor (4/4)

```
void *produtor(void *arg) {
 int n;
 while(1) {
 n = (int)(drand48() * 1000.0);
 buffer[prod pos] = n;
 prod pos = (prod pos+1) % BUFFERSIZE;
 printf("Produzindo numero %d\n", n);
 sleep((int)(drand48() * 4.0));
void *consumidor(void *arg) {
 int n;
 while(1) {
 n = buffer[cons pos];
 cons pos = (cons pos+1) % BUFFERSIZE;
 printf("Consumindo numero %d\n", n);
 sleep((int)(drand48() * 4.0));
```


E de novo...

Qual é o problema com o programa anterior?

1a. Tentativa de Solução (1/4)

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
#define NUMCONS
#define NUMPROD
 2
#define BUFFERSIZE
 1000
pthread t cons[NUMCONS];
pthread_t prod[NUMPROD];
pthread mutex t buffer mutex;
int buffer[BUFFERSIZE];
int prod pos=0, cons pos=0;
void *consumidor(void *arg);
Void *produtor(void *arg);
```


1a. Tentativa de Solução (2/4)

```
int main(int argc, char **argv) {
 int i;
 srand48(time());
 pthread_mutex_init(&buffer_mutex, NULL);
 for(i=0; i<NUMCONS; i++) {</pre>
 pthread create(&(cons[i]), NULL, consumidor, NULL);
 for(i=0; i<NUMPROD; i++) {</pre>
 pthread create(&(prod[i]), NULL, produtor, NULL);
 for(i=0; i<NUMCONS; i++) {</pre>
 pthread_join(cons[i], NULL);
 for(i=0; i<NUMPROD; i++) {</pre>
 pthread join(prod[i], NULL);
```


1a. Tentativa de Solução (3/4)

```
void *produtor(void *arg) {
 int n;
 while(1) {
 n = (int)(drand48() * 1000.0);
 pthread_mutex_lock(&buffer_mutex);
 buffer[prod_pos] = n;
 prod_pos = (prod_pos+1) % BUFFERSIZE;
 pthread_mutex_unlock(&buffer_mutex);
 printf("Produzindo numero %d\n", n);
 sleep((int)(drand48() * 4.0));
 }
}
```


1a. Tentativa de Solução (4/4)

```
void *consumidor(void *arg) {
 int n;
 while(1) {
 pthread_mutex_lock(&buffer_mutex);
 n = buffer[cons_pos];
 cons_pos = (cons_pos+1) % BUFFERSIZE;
 pthread_mutex_unlock(&buffer_mutex);
 printf("Consumindo numero %d\n", n);
 sleep((int)(drand48() * 4.0));
 }
}
```


Agora sim...

Ficou correto?

Não!!!! Por quê?

Quem controla a ocupação do buffer?

2a. Tentativa de Solução (1/4)

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
#include <sem.h>
#define NUMCONS
#define NUMPROD
#define BUFFERSIZE
 1000
pthread t cons[NUMCONS];
 pthread t prod[NUMPROD];
pthread mutex t buffer mutex;
int buffer[BUFFERSIZE];
int prod pos=0, cons pos=0;
sem t free positions, filled positions;
void *consumidor(void *arg);
Void *produtor(void *arg);
```


2a. Tentativa de Solução (2/4)

```
int main(int argc, char **argv) {
 int i;
 srand48(time());
 pthread mutex init(&buffer mutex, NULL);
 sem init(&free_proditions, 0, BUFFERSIZE);
 sem init(&filled positions, 0, 0);
 for(i=0; i<NUMCONS; i++) {</pre>
 pthread create(&(cons[i]), NULL, consumidor, NULL);
 for(i=0; i<NUMPROD; i++) {</pre>
 pthread_create(&(prod[i]), NULL, produtor, NULL);
```


2a. Tentativa de Solução (3/4)

```
void *produtor(void *arg) {
 int n;
 while(1) {
 n = (int)(drand48() * 1000.0);
 sem_wait(&free_positions);
 pthread_mutex_lock(&buffer_mutex);
 buffer[prod pos] = n;
 prod pos = (prod pos+1) % BUFFERSIZE;
 pthread mutex unlock(&buffer mutex);
 sem_post(&filled_positions);
 printf("Produzindo numero %d\n", n);
 sleep((int)(drand48() * 4.0));
 }
```


2a. Tentativa de Solução (4/4)

```
void *consumidor(void *arg) {
 int n;
 while(1) {
 sem_wait(&filled_positions);
 pthread_mutex_lock(&buffer_mutex);
 n = buffer[cons pos];
 cons pos = (cons pos+1) % BUFFERSIZE;
 pthread mutex unlock(&buffer mutex);
 sem_post(&free_positions);
 printf("Consumindo numero %d\n", n);
 sleep((int)(drand48() * 4.0));
 }
```


Agora...

... é só sair programando usando threads loucamente e tirar total no trabalho de AEDS! ©

Obrigado!

