Concorrência

exercício 1

- Piscar o LED a cada 1 segundo
- Parar ao pressionar o botão, mantendo o LED aceso para sempre

```
void loop () {
 digitalWrite(LED_PIN, HIGH);
 delay(1000);
 digitalWrite(LED_PIN, LOW);
 delay(1000);

 int but = digitalRead(BUT_PIN);
 if (but) {
 digitalWrite(LED_PIN, HIGH);
 while(1);
 }
}
```

Programa interativo!

versão sem bloqueio

- Guardar timestamp da última mudança
- Guardar estado atual do LED


```
int state = 1;
unsigned long old;
void setup () {
 old = millis();
 void loop () {
 digitalWrite(LED PIN, state);
 unsigned long now = millis();
 if (now >= old+1000) {
void loop () {
 old = now:
 state = !state;
 unsigned long now = millis();
 digitalWrite(LED PIN, state);
 if (now >= old+1000) {
 old = now;
 state = !state;
 digitalWrite(LED PIN, state);
 void loop () {
 int but = digitalRead(BUT PIN);
 int but = digitalRead(BUT PIN);
 if (but) {
 if (but) {
 digitalWrite(LED PIN, HIGH);
 digitalWrite(LED PIN, HIGH);
 exit();
 while(1);
```


eventos concorrentes

- cada evento gera uma reação
 - reação tem duração
- cada evento pode ocorrer a qualquer momento

e daí?

 problemas quando reações concorrentes acessam o mesmo recurso.

```
int state = 1;
unsigned long old;
void setup () {
 old = millis();
 digitalWrite(LED PIN, state);
 void loop () {
 unsigned long now = millis()
 if (now >= old+1000)
void loop () {
 old = now;
 unsigned long now = millis();
 state = !state;
 if (now >= old+1000) {
 digitalWrite(LED PIN, state);
 old = now;
 state = !state;
 digitalWrite(LED PIN, state);
 void loop () {
 int but = digitalRead(BUT PIN);
 int but = digitalRead(BUT PIN);
 if (but) {
 if (but) {
 digitalWrite(LED PIN, HIGH);
 digitalWrite(LED PIN, HIGH);
 exit();
 while(1);
```


concorrência

- várias atividades simultâneas
 - recursos em comum

concorrência

• uma ou mais linhas de execução

concorrência vs paralelismo

- concorrência: várias atividades simultâneas
 - recursos compartilhados
- paralelismo: várias linhas de execução

concorrência e paralelismo

- concorrência
 - acessos "simultâneos" a recursos
- paralelismo
 - execução simultânea

videos e textos - 2

- Concorrência e Paralelismo
 - Rob Pike "Concurrency Is Not Parallelism"
 - Wikipedia "Embarrassingly Parallel"

Modelos de Execução Concorrente

- Por quê?
 - Como descrever e entender as partes de um sistema concorrente (e.g., atividades, processos, atores, etc.).
 - Vocabulário e semântica
 - execução (escalonamento)
 - composição
 - compartilhamento
 - comunicação
 - sincronização

Modelos de Execução Concorrente

- Modelo Assíncrono
 - Execução independente / Sincronização explícita
 - Threads + locks/mutexes (pthreads, Java-Threads)
 - Atores + troca de mensagens (Erlang, Go)
- Modelo Síncrono
 - Execução dependente / Sincronização implícita
 - Arduino-Loop, Game-Loop, Padrão Observer

Modelo assíncrono

- Execução independente
 - Arduino: ChibiOS

```
void Thread1 (void) {
 <...>
void Thread2 (void) {
 <...>
void setup() {
 chThdCreateStatic(..., Thread1);
 chThdCreateStatic(..., Thread2);
```


exercício

```
int state = 1;
unsigned long old;
void setup () {
  old = millis();
  digitalWrite(LED_PIN, state);
void loop () {
  unsigned long now = millis();
 if (now >= old+1000) {
 old = now;
 state = !state;
 digitalWrite(LED_PIN, state);
 int but = digitalRead(BUT_PIN);
 if (but) {
 digitalWrite(LED_PIN, HIGH);
 while(1);
```

```
void Thread1 (void) {
while (TRUE) {
 digitalWrite(LED_PIN, HIGH);
 chThdSleepMilliseconds(1000);
 digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
  if (but) {
 digitalWrite(LED_PIN, HIGH);
 break;
void setup () {
chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

```
void Thread1 (void) {
while (TRUE) {
 digitalWrite(LED_PIN, HIGH);
 chThdSleepMilliseconds(1000);
 digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  digitalWrite(LED_PIN, HIGH);
  break;
void setup () {
chThdCreateStatic(..., Thread1);
 chThdCreateStatic(..., Thread2);
```

mas e a thread 1 continua fazendo sua tarefa?


```
void Thread1 (void) {
while (TRUE) {
  digitalWrite(LED_PIN, HIGH);
  chThdSleepMilliseconds(1000);
  digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
  if (but) {
 digitalWrite(LED_PIN, HIGH);
  break;
void setup () {
chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

```
Thread* t1;
void Thread1 (void) {
while (TRUE) {
 digitalWrite(LED_PIN, HIGH);
 chThdSleepMilliseconds(1000);
 digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  break;
void setup () {
t1 = chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

```
void Thread1 (void) {
while (TRUE) {
  digitalWrite(LED_PIN, HIGH);
  chThdSleepMilliseconds(1000);
  digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
  if (but) {
 digitalWrite(LED_PIN, HIGH);
  break;
void setup () {
chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

```
Thread* t1;
void Thread1 (void) {
while (TRUE) {
  digitalWrite(LED_PIN, HIGH);
  chThdSleepMilliseconds(1000);
  digitalWrite(LED_PIN, LOW);
  chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  break;
 Quando?
void setup () {
t1 = chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

```
void Thread1 (void) {
while (TRUE) {
  digitalWrite(LED_PIN, HIGH);
  chThdSleepMilliseconds(1000);
  digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
  if (but) {
 digitalWrite(LED_PIN, HIGH);
  break;
void setup () {
chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

```
Thread* t1;
void Thread1 (void) {
while (TRUE) {
  digitalWrite(LED_PIN, HIGH);
  chThdSleepMilliseconds(1000);
  digitalWrite(LED_PIN, LOW);
  chThdSleepMilliseconds(1000);
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  break;
 Quando?
void setup () {
t1 = chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

artigos e videos

- Terminação de Threads
 - Java "Why Are Thread.stop, Thread.suspend, Thread.resume and Runtime.runFinalizersOnExit Deprecated?"
 - pthreads man pthreads_cancel
 - ChibiOS "How to cleanly stop the OS"

Exercício 1 (async)

```
Thread* t1;
void Thread1 (void) {
 while (TRUE) {
  digitalWrite(LED_PIN, HIGH);
  chThdSleepMilliseconds(1000);
  digitalWrite(LED PIN, LOW);
  chThdSleepMilliseconds(1000);
void Thread2 (void) {
 while (TRUE) {
 int but = digitalRead(BUT_PIN);
  if (but) {
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  break;
void setup(){
t1 = chThdCreateStatic(..., Thread1);
 chThdCreateStatic(..., Thread2);
```


```
Thread* t1;
void Thread1 (void) {
while (TRUE) {
 digitalWrite(LED_PIN, HIGH);
 chThdSleepMilliseconds(1000);
 if (chThdShouldTerminateX())
 break:
 digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
 if (chThdShouldTerminateX())
 break:
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  break;
void setup () {
t1 = chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```

escalonamento de threads

- como se compartilha o recurso CPU?
 - threads preemptivas e cooperativas

exercício

```
Thread* t1;
void Thread1 (void) {
while (TRUE) {
 digitalWrite(LED_PIN, HIGH);
 chThdSleepMilliseconds(1000);
 if (chThdShouldTerminateX())
 break;
 digitalWrite(LED_PIN, LOW);
 chThdSleepMilliseconds(1000);
 if (chThdShouldTerminateX())
 break;
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  break;
void setup () {
t1 = chThdCreateStatic(..., Thread1);
 chThdCreateStatic(..., Thread2);
```

```
MUTEX DECL(mut);
Thread* t1:
void Thread1 (void) {
 while (TRUE) {
  digitalWrite(LED PIN, HIGH);
  chThdSleepMilliseconds(1000);
  chMtxLock(&mut);
  if (chThdShouldTerminate())
 break:
 digitalWrite(LED_PIN, LOW);
  chMtxUnlock(&mut);
  chThdSleepMilliseconds(1000);
  if (chThdShouldTerminate())
 break;
void Thread2 (void) {
 while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  chMtxLock(&mut);
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  chMtxUnlock(&mut);
  break;
void setup () {
t1 = chThdCreateStatic(..., Thread1);
 chThdCreateStatic(..., Thread2);
```

```
MUTEX_DECL(mut);
Thread* t1;
void Thread1 (void) {
while (TRUE) {
 digitalWrite(LED_PIN, HIGH);
 chThdSleepMilliseconds(1000);
 chMtxLock(&mut);
 if (chThdShouldTerminate())
 break;
 digitalWrite(LED_PIN, LOW);
 chMtxUnlock(&mut);
 chThdSleepMilliseconds(1000);
 if (chThdShouldTerminate())
 break;
void Thread2 (void) {
while (TRUE) {
 int but = digitalRead(BUT_PIN);
 if (but) {
  chMtxLock(&mut);
  digitalWrite(LED_PIN, HIGH);
  chThdTerminate(t1);
  chMtxUnlock(&mut);
  break;
void setup () {
t1 = chThdCreateStatic(..., Thread1);
chThdCreateStatic(..., Thread2);
```


exemplo - cálculo pesado

- ordenação, criptografia, compressão, codificação/conversão
- Piscar o LED a cada 1 segundo

```
νοίδ loop () {
 digitalWrite(LED_PIN, HIGH);
 f();
 digitalWrite(LED_PIN, LOW);
 f();
}
```


exemplo - cálculo pesado

- Criptografia XTEA
 - https://en.wikipedia.org/wiki/XTEA
- Criptografar / Decriptar uma string
- Calcular o tempo de execução das operações:
 - Medir o tempo de resposta para 10 execuções
- Variar o tamanho da string (podemos simular isso com um loop de chamadas a encipher) e avaliar a "responsividade"

- Usar Serial para debug/output
 - Remover output na hora de medir!
- Exemplo em "usaxtea"

```
void setup () {
 Serial.begin(9600);
}
void loop () {
 unsigned long t1 = millis();
 Serial.print(<v>); // antes
 encipher(<v>);
 Serial.print(<v>); // durante
 decipher(<v>);
 Serial.print(<v>); // depois
 unsigned long t2 = millis();
 Serial.print(t2-t1); // total
}
```


```
#include "xtea.h"
#include "pindefs.h"
void setup () {
  pinMode(LED1, OUTPUT);
  Serial.begin(9600);
}
int led = 0;
uint32_t key[] = { 1, 2, 3, 4 };
uint_32_t v[] = {10, 20};
void loop () {
  led = !led; digitalWrite(LED, led);
  unsigned long t1 = millis();
  Serial.print("antes: "); Serial.print(v[o]); Serial.print(" "); Serial.println(v[1]);
  encipher(32, v, key);
  Serial.print("durante: "); Serial.print(v[o]); Serial.print(" "); Serial.println(v[1]);
  decipher(32, v, key);
  Serial.print("depois: "); Serial.print(v[o]); Serial.print(" "); Serial.println(v[1]);
  unsigned long t2 = millis();
  Serial.println(t2-t1);
```


como tratar tarefas demoradas

- O que fazer se a execução demora demais?
 - sistema não mais reativo

- Inversão de controle
 - re-implementar o algoritmo!
- Usar threads
 - Praticamente não há concorrência

modelo síncrono

- Durante uma unidade de tempo lógico, o ambiente está invariante e não interrompe o programa
- Implementação:
 - Sampling: Arduino Loop
 - Event-driven: Padrão Observer

Hipótese de sincronismo: "Reações executam infinitamente mais rápido do que a taxa de eventos."

padrão observador

```
wait ANY_EVENT_CHANGE do
  react();
end
```

- "Hollywood principle: don't call us, we'll call you."
- Ocorrência de um evento executa uma "callback" no código
 - Botão => button_changed()
 - Timer => timer_expired()
 - Rede => packet_received(

padrão observador - exemplo

#include "pindefs.h" νοίδ setup () { pinMode(LED_PIN, OUTPUT); pinMode(KEY1, INPUT_PULLUP); pinMode(KEY2, INPUT_PULLUP); pinMode(KEY3, INPUT_PULLUP); } νοίδ loop () { int but = digitalRead(KEY1);

hello world

```
#include "event_driven.h"
#include "app.h"

woid appinit(){
 button_listen(KEY1);
}

void button_changed (int pin, int v) {
 digitalWrite(LED1, v);
}

void timer_expired () {
}
```


digitalWrite(LED1, but);

padrão observador - exemplo

```
#include "pindefs.h"

νοίδ setup () {
 pinMode(LED_PIN, OUTPUT);
 pinMode(KEY1, INPUT_PULLUP);
 pinMode(KEY2, INPUT_PULLUP);
 pinMode(KEY3, INPUT_PULLUP);
}

νοίδ loop () {
 int but = digitalRead(KEY1);
 digitalWrite(LED1, but);
}
```

hello world

```
#include "event driven.h"
#include "app.h"
#include "pindefs.h"
void appinit(){
  button_listen(KEY1);
void button_changed (int pin, int v) {
  digitalWrite(LED1, v);
void timer_expired () {
#include "event driven.h"
 interface dirigida a eventos
#include "app.h"
 "casca" criando
#include "pindefs.h"
void setup(){...}
void loop {...}
```


tarefa 3 - API (event_driven.ino)

```
/* Funções de registro: */
void button listen (int pin) {
 // "pin" passado deve gerar notificações
 <...>
void timer_set (int ms) {
 <...>
 // timer deve expirar após "ms" milisegundos
/* Callbacks */
void button_changed (int pin, int v); // notifica que "pin" mudou para "v"
void timer_expired (void); // notifica que o timer expirou
/* Programa principal: */
void setup () {
  <...> // inicialização da API
  init();
 // inicialização do usuário
void loop () {
  <...>
 // detecta novos eventos
  button_changed(...); // notifica o usuário
  <...>
 // detecta novos eventos
  timer_expired(...); // notifica o usuário
```


tarefa

- Implementar "event driven.ino"
 - Tratador para botões da placa
 - 2 timers

- Reimplementar os exemplos com orientação a eventos:
 - Hello World: Input
 - Tarefa 2

framework event_driven

event driven.h

```
void button_listen (int pin);
void timer_set (int ms);
```

event driven.ino

```
#include "event_driven.h"

#include "app.h"

#include "pindefs.h"

void setup(){...}

void loop {...}
```


app.h

```
void appinit(void);
void button_changed ( int pin, int v);
void timer_expired(void);
```

app.ino

```
#include "event_driven.h"
#include "app.h"
#include "pindefs.h"

void appinit(void) {...}

void button_changed(int p, int v) { ...}

void timer_expired(void) {...}
```

framework event-driven

event driven.h

```
void button_listen (int pin);
void timer_set (int ms);
```

event driven.ino

```
#include "event_driven.h"

#include "app.h"

#include "pindefs.h"

void setup(){...}

void loop {...}
```


app.h

```
void appinit(void);
void button_changed ( int pin, int v);
void timer_expired(void);
```

app.ino

```
#include "event_driven.h"
#include "app.h"
#include "pindefs.h"

void appinit(void) {...}

void button_changed(int p, int v) { ...}

void timer_expired(void) {...}
```