

PROGRAMOWANIE SYSTEMÓW CZASU RZECZYWISTEGO

LABORATORIUM

Temat: THREADS

1. Przygotowanie platformy i środowiska IDE.

Przed uruchomieniem własnego kodu zwiększ priorytet procesu **gconn** z poziomu środowiska IDE. W tym celu wybierz perspektywę **QNX System Information**. Wybierz zakładkę **Process Information**. Następnie z listy procesów uruchomionych na platformie docelowej wybierz proces **gconn**.

W zakładce <u>Process Information</u> wciśnij prawy klawisz myszy na nazwie procesu głównego <u>qconn</u>. Pojawi się menu kontekstowe - rysunek poniżej.

Wybierz opcję **Set Process Priority/Scheduling Algorithm** na ekranie pojawi okno.

W polu **Priority** wpisz wartość 30. Algorytm szeregowania pozostaw bez zmian. Wciśnij klawisz OK zatwierdzając zmiany. Wynik zmian powinien być widoczny w zakładce **Process Information**, jak na poniższym rysunku.

Zmianę ustawień możesz sprawdzić również w wirtualnej maszynie używając polecenia **pidin**.

```
1 r/sbin/dhcp.client
135187
 100 NANOSLEEP
151570
 1 sbin/devc-ser8250
 100 RECEIVE
 1
155668
 1 sbin/devc-pty
 100 RECEIVE
 1
172053
 1 usr/sbin/dumper
 100 RECEIVE
 1
 1 usr/sbin/qconn
176150
 30o SIGWAITINFO
176150
 2 usr/sbin/qconn
 30o CONDVAR
 (0x8068430)
 300 RECEIVE
176150
 3 usr/sbin/qconn
176150
 300 RECEIVE
 4 usr/sbin/qconn
 3
192537
 1 usr/sbin/inetd
 100 SIGWAITINFO
196632
 100 SIGSUSPEND
 1 bin/sh
196634
 1 bin/login
 10o REPLY
 4193
```

2. Przeanalizuj poniższy kod. Zwróć uwagę na wynik działania funkcji update thread().

```
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>
#include <sys/neutrino.h>
#include <pthread.h>
#include <sched.h>
/*
The number of threads that we want to have running
simultaneously.
* /
#define NumThreads
volatile int
 var1;
volatile int
 var2;
The header of the main function of thread. Thread
starts its job in this function.
* /
void
 *update thread (void *);
char
 *progname = "threads";
int main(int argc, char *argv[]) {
 pthread t
 threadID [NumThreads]; // a place to
 // hold the thread
 // ID's
 // scheduling
 pthread attr t attrib;
 // attributes
 // for setting
 struct sched param param;
 // priority
 int
 i, policy;
 int
 oldcancel;
 setvbuf (stdout, NULL, _IOLBF, 0);
 printf ("%s: starting; creating threads\n", progname);
/*
We want to create the new threads using Round Robin
scheduling, and a lowered priority, so set up a thread
```

```
attributes structure. We use a lower priority since
these threads will be hogging the CPU
* /
 pthread getschedparam( pthread self(), &policy, &param );
 pthread attr init(&attrib);
 pthread attr setinheritsched(&attrib, PTHREAD EXPLICIT SCHED);
 pthread_attr_setschedpolicy (&attrib, SCHED RR );
 param.sched priority -= 5;
 // change priority a couple
 // levels
 pthread attr setschedparam (&attrib, &param);
 pthread setcanceltype( PTHREAD CANCEL ASYNCHRONOUS, &oldcancel);
Create the threads. As soon as each pthread create call
is done, the thread has been started.
* /
 for (i = 0; i < NumThreads; i++) {</pre>
 pthread_create( &threadID [i], &attrib, &update thread,
 (void *) i);
 }
/* Let the other threads run for a while */
 sleep (120);
/* and then kill them all*/
 printf ("%s: stopping; cancelling threads\n", progname);
 for (i = 0; i < NumThreads; i++) {</pre>
 pthread cancel (threadID [i]);
 printf ("%s: all done, var1 is %d, var2 is %d\n", progname,
 var1, var2);
 fflush (stdout);
 sleep (1);
 return EXIT SUCCESS;
}
void *update thread (void *i)
 while (1) {
 if(var1 != var2) {
 printf ("thread %d, var1 (%d) != var2 (%d)!\n", (int) i,
 var1, var2);
 var1 = var2;
 }
```

```
var1++;
 //sched_yield(); /* for faster processors, to cause problem
 to happen */
 var2++;
}
return (NULL);
}
```

- 3. Jaki jest wynik działania powyższego programu, czy wartości zmiennych var1 i var2 będą sobie równe, czy też różne?
- 4. Uzupełnij kod projektu **Threads**, tak aby uruchomiony został jeden wątek o priorytecie o pięć niższym niż priorytet procesu głównego, algorytm szeregowania Round Robin. W helpie sprawdź funkcje, których wywołania należy uzupełnić.
- 5. Sprawdź wynik działania uruchomionego kodu. Czy wynik jest zgodny z przewidywaniami z pkt 3. Do sprawdzeń użyj perspektywy QNX System Information. Wynik działania programu przedstaw prowadzącemu.
- 6. Zmodyfikuj kod programu tak, aby proces główny tworzył 16 wątków, które będą rozpoczynały pracę w funkcji update_thread(). Jaki będzie wynik działania programu, czy wartości zmiennych var1 i var2 będą sobie równe, czy też różne?
- 7. Sprawdź wynik działania uruchomionego kodu. Do sprawdzeń użyj **perspektywy QNX System Information**. Wynik działania programu przedstaw prowadzącemu.
- 8. Jakie może być rozwiązanie ewentualnych problemów?

- 9. Zmodyfikuj kod w taki sposób, aby proces główny tworzył trzy wątki, które będą rozpoczynały pracę w różnych funkcjach, będą miały różny priorytet oraz różny sposób szeregowania.
- 10. Sprawdź wynik działania uruchomionego kodu. Do sprawdzeń użyj **perspektywy QNX System Information.** Wynik działania programu przedstaw prowadzącemu.

```
11. Sprawozdanie.
 11.1. Przewidywany wynik działania programu z
 pkt 2.
 Zależność pomiędzy zmiennymi:
 a) var1 == var2;
 b) var1 <> var2;
 c) var1 > var2;
 d) var1 < var2.
 11.2. Sprawdzenie działania kodu pkt 5.
 Zależność pomiędzy zmiennymi:
 a) var1 == var2;
 b) var1 <> var2;
 c) var1 > var2;
 d) var1 < var2.
 11.3. Przewidywany wynik działania kodu pkt 6.
 Zależność pomiędzy zmiennymi:
 a) var1 == var2;
 b) var1 <> var2;
 c) var1 > var2;
 d) var1 < var2.
 11.4. Sprawdzenie działania kodu pkt 7.
 Zależność pomiędzy zmiennymi:
 a) var1 == var2;
 e) var1 <> var2;
 f) var1 > var2;
 q) var1 < var2.
 11.5. Rozwiązanie ewentualnych problemów:
 Grupa:
```