

Praktikum iz operativnih sistema

Vežbe 6

Oblasti

- POSIX
 - rad sa nitima
 - sinhronizacija pomoću semafora

POSIX standard

- Ranije je svaki proizvođač hardvera imao svoj API
- Problem: Portabilnost
- Rešenje: POSIX standard
(Portable Operating System Interface)
- Nama će od interesa biti:
 - `pthread.h`
 - `pthread_create`, `pthread_join`, `pthread_exit`
 - `semaphore.h`
 - `sem_init`, `sem_wait`, `sem_post`, `sem_destroy`
 - `unistd.h`
 - `sleep`

pthread_create

```
int pthread_create(pthread_t * thread,  
 const pthread_attr_t * attr,  
 void * (*start_routine)(void *),  
 void *arg);
```

- `thread` – pokazivač na `pthread_t` gde se smešta ID kreirane niti
- `attr` – pokazivač na strukturu koja definiše attribute niti (prioritet, adresa steka, itd.), za podrazumevane attribute prosleđuje se `NULL(0)`
- `start_routine` – funkcija nad kojom se kreira nit (ista namena kao namena `run` metode u OO jezicima)
- `arg` – parametar koji se proleđuje `start_routine`
- povratna vrednost je nula ukoliko je uspešno izvršena funkcija, u suprotnom se vraća kod greške

pthread_join

```
int pthread_join(pthread_t th, void **thread_return);
```

- `th` – ID niti koju pozivaoc čeka da završi
- `thread_return` – pokazivač na lokaciju na kojoj će se naći *exit status* niti čiji završetak se čeka
- povratna vrednost je nula ukoliko je uspešno izvršena funkcija, u suprotnom se vraća kod greške

pthread_exit

```
void pthread_exit(void *retval);
```

- `retval` – pokazivač na lokaciju na kojoj se čuva exit status, pokazivač mora ukazivati na globalnu promenljivu kako bi *exit status* bio vidljiv svima koji su pozvali `pthread_join` za posmatranu nit
- Funkcija `exit()` prekida kompletan proces, dakle ukoliko neka nit pozove `exit()` operativni sistem prekidan proces i sve niti tog procesa koje su pokrenute, čak i one koje nisu završile izvršavanje

sem_init

```
int sem_init(sem_t *sem, int pshared, unsigned int value);
```

- `sem` – pokazivač na `sem_t` gde se smešta ID kreiranog semafora
- `pshared` – određuje da li semafor koriste niti u okviru jednog procesa (vrednost nula) ili se semafor koristi između više procesa (vrednost različita od nule)
- `value` – početna vrednost semafora
- povratna vrednost je nula ukoliko je uspešno izvršena funkcija, u suprotnom se vraća -1

`sem_wait` - wait

`sem_post` - signal

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

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

- `sem` - pokazivač na ID semafora nad kojim se poziva operacija
- povratna vrednost je nula ukoliko je uspešno izvršena funkcija, u suprotnom se vraća -1

sem_destroy

```
sem_destroy(sem_t *sem);
```

- `sem` – pokazivač na ID semafora koji se uništava

sleep

```
unsigned sleep(unsigned seconds);
```

- `seconds` – nit koja pozove ovu funkciju uspavljuje se na `seconds` sekundi
- povratna vrednost je nula ako je isteklo vreme spavanja, a ako se nit ranije probudi onda vrednost koja nije nula (nekim signalom je moguće probuditi ranije nit, izlazi iz okvira ovog kursa)

Zadatak 1

- Korišćenjem POSIX funkcija na jeziku C napisati globalne deklaracije i inicijalizacije, kao i kod tela dve uporedne niti A i B koje ciklično rade sledeće:
- A: upisuje vrednost u deljene promenljive x i y , a zatim čeka da proces B upiše zbir x i y u promenljivu z čiju vrednost ispisuje na standardni izlaz;
- B: čeka da nit A upiše vrednosti u deljene promenljive x i y , zatim ove dve vrednosti sabira i zbir upisuje u deljenu promenljivu z .

Opcija `-pthread` je obavezna kada se prevodi kod koji koristi `pthread` funkcije

Rešenje

```
// zad1.c
// prevodjenje: gcc -o prog zad1.c -pthread
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <semaphore.h>
#include <time.h>
// otkomentarisati za sleep ili usleep
// #include <unistd.h>

// deljeni podaci za niti A i B
int x, y, z;
sem_t semXY;
sem_t semZ;

// potpis funkcije niti je uvek void* (f*)(void*)
void* a(void* param){
 int i = 0;
 srand(time(0));
 while(1){
 x = rand()%10;
 y = rand()%10;
 // signal semXY
 sem_post(&semXY);
 // wait semZ
 sem_wait(&semZ);
 // uspavljivanje tekuće niti, u sekundama
 // sleep(1);
 printf("%d + %d = %d\n", x, y, z);
 if(++i == 10){
 break;
 }
 }
 printf("a() - finished\n");
 return 0;
}
```

```
void* b(void* param){
 int i = 0;
 while(1){
 // wait semXY
 sem_wait(&semXY);
 z = x + y;
 // semZ signal
 sem_post(&semZ);
 if(++i == 10){
 break;
 }
 }
 printf("b() - finished\n");
 return 0;
}

int main(int argc, char* argv[]){
 pthread_t nitA, nitB;
 // pravljenje semafora, inicijalizacija na 0
 if(sem_init(&semXY, 0, 0) || sem_init(&semZ, 0, 0)){
 perror(NULL); exit(1);
 }
 // pravljenje niti
 if(pthread_create(&nitA, 0, a, 0) || pthread_create(&nitB, 0, b, 0)){
 perror(NULL); exit(1);
 }
 // main nit ceka da niti A i B zavrse
 // (u slucaju da vise niti radi join za istu nit, ponasanje je nedefinisano)
 pthread_join(nitA, 0);
 pthread_join(nitB, 0);
 // obavezno unistavanje semafora
 // (u slucaju da je neka nit blokirana na semaforu, ponasanje je nedefinisano)
 sem_destroy(&semXY);
 sem_destroy(&semZ);
 printf("main() - finished\n");
 return 0;
}
```

Rešenje – verzija 2

```
// zad1_verzija2.c
// prevodjenje: gcc -o prog zad1.c -pthread
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <semaphore.h>
#include <time.h>
// otkomentarisati za sleep ili usleep
//#include <unistd.h>

// definisana je nova struktura podataka
typedef struct shared_data{
 int x, y, z;
 sem_t semXY;
 sem_t semZ;
} shared_data;

// potpis funkcije niti je uvek void* (f*)(void*)
void* a(void* param){
 shared_data* data = (shared_data*)param;
 int i = 0;
 srand(time(0));
 while(1){
 data->x = rand()%10;
 data->y = rand()%10;
 // signal semXY
 sem_post(&(data->semXY));
 // wait semZ
 sem_wait(&(data->semZ));
 // uspavljivanje tekuće niti, u sekundama
 // sleep(1);
 printf("%d + %d = %d\n", data->x, data->y,
data->z);
 if(++i == 10){
 break;
 }
 }
 printf("a() - finished\n");
 return 0;
}
```

```
void* b(void* param){
 shared_data* data = (shared_data*)param;
 int i = 0;
 while(1){
 // wait semXY
 sem_wait(&(data->semXY));
 data->z = data->x + data->y;
 // semZ signal
 sem_post(&(data->semZ));
 if(++i == 10){
 break;
 }
 }
 printf("b() - finished\n");
 return 0;
}

int main(int argc, char* argv[]){
 shared_data data;
 pthread_t nitA, nitB;
 // pravljenje semafora, inicijalizacija na 0
 if(sem_init(&data.semXY, 0, 0) || sem_init(&data.semZ, 0, 0)){
 perror(NULL); exit(1);
 }
 // pravljenje niti
 if(pthread_create(&nitA, 0, a, &data) || pthread_create(&nitB, 0, b, &data)){
 perror(NULL); exit(1);
 }
 // main nit ceka da niti A i B zavrse
 // (u slucaju da vise niti radi join za istu nit, ponasanje ne nedefinisano)
 pthread_join(nitA, 0);
 pthread_join(nitB, 0);
 // unistavanje semafora
 // (u slucaju da je neka nit blokirana na semaforu, ponasanje je nedefinisano)
 sem_destroy(&(data.semXY));
 sem_destroy(&(data.semZ));
 printf("main() - finished\n");
 return 0;
}
```

Zadatak 2

- Nit P treba da sačeka da sve tri niti X , Y i Z ispune neki svoj uslov, u bilo kom redosledu.
- Napisati kod niti P i niti X , Y i Z (koji je približno isti), uz potrebne deklaracije, koji obezbeđuju ovu uslovnu sinhronizaciju pomoću jednog standardnog brojačkog semafora.

Rešenje

- Rešenje je dato u `zad2.c`
 - Niti `X`, `Y` i `Z` postavljaju redom polja `a`, `b` i `c` deljenog podatka tipa `shared_data`
 - Nit `P` čeka da dobije signal od niti `X`, `Y` i `Z` (u bilo kom redosledu) i sabira vrednosti polja `a`, `b` i `c`
- Još jedno rešenje je dato u `zad2_verzija2.c`
 - U ovom rešenju se niti `X`, `Y` i `Z` izvršavaju nad istom funkcijom

Zadatak 3

- Dve niti X i Y "proizvode" cele brojeve uporedo, nezavisnim i promenljivim brzinama.
- Nit Z uzima po dva proizvedena broja, bez obzira koja nit je proizvela te brojeve, i njihov zbir ispisuje na standardni izlaz.
- Važno je obezbediti da nit Z uvek uzima samo "sveže" proizvedene brojeve, tj. nikada ne uzme više puta isti proizvedeni broj.
- Nije važno koja nit je proizvela brojeve – niti X i Y ne treba nepotrebno sinhronizovati niti uslovljavati njihovu naizmeničnost: ako je npr. nit X spremna da proizvede još jedan broj, a nit Y nije, onda će nit X proizvesti dva uzastopna broja koja Z sabira, i obratno.
- Korišćenjem deljenih promenljivih i klasičnih brojačkih semafora, napisati sve potrebne deklaracije i kod niti X , Y i Z .

Rešenje

```
// zad3.c
// prevodjenje: gcc -o prog zad3.c -pthread -std=gnu99
```

```
#include <stdio.h>
#include <pthread.h>
#include <unistd.h>
#include <stdlib.h>
#include <semaphore.h>
```

```
typedef struct sharedData
```

```
{
 int a[2];
 int i;
 sem_t readyToRead;
 sem_t readyToWrite;
 sem_t mutex;
} sharedData;
```

```
typedef void* (*threadFunc)(void*);
```

```
#define THREAD_CNT 3
```

```
void* xy(void* args){
 sharedData* data = (sharedData*)args;
 int iter = 10;
 int i;
 while(iter-- > 0){
 sem_wait(&data->readyToWrite);
 sem_wait(&data->mutex);
 i = data->i;
 data->a[i] = rand()%10;
 data->i = (i+1)%2;
 sem_post(&data->mutex);
 sem_post(&data->readyToRead);
 }
 return NULL;
}
```

```
void* z(void* args){
 sharedData* data = (sharedData*)args;
 int iter = 10;
 int res;
 while(iter-- > 0){
 sem_wait(&data->readyToRead);
 sem_wait(&data->readyToRead);
 res = data->a[0] + data->a[1];
 printf("%d + %d = %d\n", data->a[0], data->a[1], res);
 sem_post(&data->readyToWrite);
 sem_post(&data->readyToWrite);
 }
 return 0;
}

int main(int argc, char* argv[]){
 sharedData data;
 data.i = 0;
 sem_init(&data.readyToRead, 0, 0); // readyToRead inicijalizovan na 0
 sem_init(&data.readyToWrite, 0, 2); // readyToWrite inicijalizovan na 2
 sem_init(&data.mutex, 0, 1); // mutex inicijalizovan na 0

 pthread_t threads[THREAD_CNT];
 threadFunc funcs[THREAD_CNT] = {xy, xy, z};
 int i;

 srand(time(0));

 for(i=0; i<THREAD_CNT; i++){
 pthread_create(&threads[i], 0, funcs[i], &data);
 }

 for(i=0; i<THREAD_CNT; i++){
 pthread_join(threads[i], 0);
 }

 // unistavanje semafora
 sem_destroy(&data.readyToRead);
 sem_destroy(&data.readyToWrite);
 sem_destroy(&data.mutex);

 printf("%s\n", "Happy ending!\n");

 return 0;
}
```

Zadatak 4

- Kreirano je više niti istog tipa P koji imaju istu sledeću strukturu:
 - u kritičnoj sekciji A nalaze se ugneždene dve kritične sekcije B i C , s tim da se sekcije B i C izvršavaju jedna posle druge (nisu ugneždene).
- Potrebno je obezbediti sledeću sinhronizaciju:
 - u kritičnoj sekciji A može se u jednom trenutku nalaziti najviše N ovih niti tipa P , dok se u sekciji B , odnosno C može nalaziti najviše jedna nit. (Svaka od sekcija B i C je međusobno isključiva, ali se B i C ne isključuju međusobno – jedna nit može biti u B dok je druga u C .)
- Korišćenjem standardnih brojačkih semafora obezbediti ovu sinhronizaciju:
 - prikazati strukturu tipa niti P , uz odgovarajuće definicije i inicijalizacije potrebnih semafora.

Rešenje

- Rešenje je dato u zad4.c
 - Proizvoljan broj niti se sinhronizuju pomoću 3 semafora koji kontrolišu ulazak u A, B i C kritične sekcije.
 - Rad niti unutar kritičnih sekcija se simulira ispisom identifikatora i čekanjem slučajnog broja sekundi

Zadatak 5

- Implementirati kružni, ograničeni bafer, kapaciteta N , koristeći brojačke semafore.

Literatura

- David R. Butenhof, "Programming with POSIX Threads", Addison-Wesley, 2004.
- <https://computing.llnl.gov/tutorials/pthreads/>
 - Uputstvo i dokumentacija o korišćenju POSIX niti
- <https://pubs.opengroup.org/onlinepubs/9699919799/>
 - Dokumentacija za POSIX niti
- <https://pubs.opengroup.org/onlinepubs/9699919799/>
 - Dokumentacija za POSIX semafore