SPECIAL TOPICS

CS2141 - Software Development using C/C++

Topics

- * Checking Files Exist
- * Serial Communications
- * Multithreading

Checking File Existence

- * Could just open file, check return code, and close
- * Leads to false negatives if there are permissions errors
- * stat() is part of the C standard libraries
- * Attempts to get file attributes, not open the file
- * Will return 0 if successful, something else otherwise
- * include sys/stat.h to use

stat() Example

```
#include <sys/stat.h>
bool FileExists(string strFilename) {
  struct stat stFileInfo;
  bool blnReturn;
  int intStat;
  intStat = stat(strFilename.c str(),&stFileInfo);
  if(intStat == 0) {
 blnReturn = true;
  else {
 blnReturn = false;
  return (blnReturn);
```

Other stat() Goodies

- * stat() provides a bunch of other information:
 - * File owner/group
 - * File permissions
 - * Access / creation times
 - * File system details

Serial Communications

- * Each port gets a "file" in the file system
- * Linux provides /dev/ttyS0, /dev/ttyS1...
- * Files may have restricted permissions, check if you need them
- * Can read/write serial port as though it were a file
- * Should use C functions (open/read/write)
- * Use termios. h to configure the port as needed

Opening a Serial Port

```
#include <stdio.h>
#include <unistd.h>
#include <fcntl.h>
#include <errno.h>
#include <termios.h>

int open_port(void) {
 int fd; /* File descriptor for the port */

 fd = open("/dev/ttySO", O_RDWR | O_NOCTTY | O_NDELAY);
 if (fd == -1) {
 perror("open_port: Unable to open /dev/ttySO - ");
 }
 else
 fcntl(fd, F_SETFL, 0);

 return (fd);
}
```

Reading & Writing

```
* Writing Data:
n = write(fd, "HELLO", 5);
if (n < 0)
 fputs("write() of 5 bytes failed!\n", stderr);</pre>
```

- * By default, read will block until data is ready
- *Use fcntl(fd, F_SETFL, FNDELAY); to return immediately
- * See link on website for more details

Multithreading

- * Techniques for allowing a program to do two things at once
- * Can be used to separate long-running tasks from main program
- * Very common in GUI design
 - * Interface in one thread, logic in another
- * Threads share access to resources (global vars, open files, etc)
- * Introduces many unusual and hard-to-find bugs

pthreads

- * POSIX threading library for C, lives in pthread.h
- * Works by starting a new thread with a function call
- * Provides reasonable support for thread synchronization
- * Use -lpthread flag at compilation

Managing Threads

```
* Creating a thread:
```

- * Joining a thread (waiting for it to return):
 int pthread_join(pthread_t th, void **thread_return);
- * Exiting a thread:
 void pthread_exit(void *retval);

pthreads Example

```
#include <stdio.h> #include <stdlib.h> #include <pthread.h>
void *print message function( void *ptr ) {
 char *message;
 message = (char *) ptr;
 printf("%s \n", message);
int main(){
 pthread t thread1, thread2;
 char *message1 = "Thread 1";
 char *message2 = "Thread 2";
 int iret1, iret2;
 iret1 = pthread create( &thread1, NULL, print message function, (void*)
message1);
 iret2 = pthread create( &thread2, NULL, print message function, (void*)
message2);
 pthread join (thread1, NULL);
 pthread join (thread2, NULL);
 printf("Thread 1 returns: %d\n", iret1);
 printf("Thread 2 returns: %d\n",iret2);
 exit(0);
```

Synchronizing Threads

- * Threads run independently of each other
- * Critical sections of code must be run by no more than one thread at a time
- * Use mutexes to control access to critical sections

Mutexes

- * Define a mutex somewhere all threads can see it:

 pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;
- * Lock the mutex before critical section: pthread_mutex_lock(&mutex1);
- * Unlock mutex after the critical section: pthread_mutex_unlock(&mutex1);
- * First thread gets mutex lock. All others block until lock frees

Thread Pitfalls

- * Race Conditions
 - * Threads may not run all at once or in the order created
- * Thread safety
 - * Avoid static or global variables that may be clobbered
- * Mutex Deadlock
 - * Always be sure to unlock mutexes when done with them