

## Procesy, vlákna

### Vlákno

- odlehčený proces
- kód vlákna, zásobník privátní
- ostatní sdíleno s dalšími vlákny téhož procesu

### Implementace vláken

- one-to-one
  - implementace na úrovni jádra
  - každé vlákno je pro jádro samostatný proces
- many-to-one
  - implementace v uživatelském režimu prostřednictvím systémové knihovny
  - malá rezie přepínání vláken
  - problém s během na multiprocessorovém systému (vlákna neběží zároveň)
- many-to-many
  - kombinace

Linux – první model – volání jádra clone(2) – nepoužíváno přímo, ale prostřednictvím knihoven obhospodařujících vlákna (libpthread)

### Tvorba vlákna a jeho ukončení

Vytvoření vlákna	-	pthread_create
Předčasné ukončení	-	pthread_exit
Čekání na ukončení vlákna	-	pthread_join

## Parametry funkce pthread\_create

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

```
př.: pthread_create(&thread_id, NULL, &print_x, NULL);
```

volání funkce se vrací okamžitě a původní vlákno pokračuje dále  
nové vlákno začíná realizovat kód, obsažený ve funkci vlákna

1. Ukazatel na proměnnou typu pthread\_t, do které se uloží identifikační číslo nově vytvořeného vlákna.
2. Ukazatel na objekt atribut vlákna (thread attribute). Tento objekt obsahuje detailní informace o tom, jak má vlákno komunikovat se zbývajícími komponentami programu. Pokud prostřednictvím tohoto parametru předáte NULL, budou nastaveny implicitní atributy.
3. Ukazatel na funkci vlákna. Jedná se o obyčejný ukazatel na funkci typu:
4. void \*(\*)(void \*)
5. Argument vlákna pro přenos dat typu void \*. Pomocí tohoto argumentu můžete předávat funkci jakákoliv data.

## Příklad

```
#include <pthread.h>
#include <stdio.h>

/* Funkce vlákna - tiskne písmena x do stderr.
 Parametr není používán. Funkce se nevrací. */

void *print_x(void *unused)
{
 while(1)
 fputc('x', stderr);
 return(NULL);
}

int main()
{
 pthread_t thread_id;

 /* Vytvoří nové vlákno. Nové vlákno bude
 vykonávat funkci print_x(). */

 pthread_create(&thread_id, NULL, &print_x, NULL);

 /* Tiskne písmena o do stderr. */
 while(1)
 fputc('o', stderr);
 return(0);
}
```

Přeložení příkladu:

```
gcc -lpthread -o vlakna1 vlakna1.c
```

Další informace:

### **Seriál na rootu o vláknech v C.**

<http://www.root.cz/clanky/programovani-pod-linuxem-tema-vlakna/>

### **Tutoriál k POSIX threadům**

<http://www.yolinux.com/TUTORIALS/LinuxTutorialPosixThreads.html>

## **Synchronizace**

- Mutexy – blokuje přístup k proměnné jiným threadům
- Join – čekání na dokončení jiného vlákna
- Podmínkové proměnné

## **Mutex**

```
pthread_mutex_t mutex1 =  
PTHREAD_MUTEX_INITIALIZER;  
  
int counter=0;  
  
void functionC()  
{  
 pthread_mutex_lock( &mutex1 );  
 counter++  
 pthread_mutex_unlock( &mutex1 );  
}
```

## Příklad mutex:

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

void *functionC();
pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;
int counter = 0;

main()
{
 int rc1, rc2;
 pthread_t thread1, thread2;

 if( (rc1=pthread_create( &thread1, NULL, &functionC, NULL)) )
 {
 printf("Neslo vytvořit vlákno: %d\n", rc1);
 }

 if( (rc2=pthread_create( &thread2, NULL, &functionC, NULL)) )
 {
 printf("Nešlo vytvořit vlákno: %d\n", rc2);
 }

 /* Čekáme na dokončení vláken.*/
 /* Jinak riskujeme exit a ukončení všech vláken */
 /* před jejich dokončením. */

 pthread_join( thread1, NULL);
 pthread_join( thread2, NULL);

 exit(0);
}

void *functionC()
{
 pthread_mutex_lock( &mutex1 );
 counter++;
 printf("Counter value: %d\n",counter);
 pthread_mutex_unlock( &mutex1 );
}
```

## Podmínkové proměnné

- Proměnná typu `pthread_cond_t`
- Thread pozastaví vykonávání, dokud nějaká podmínka není true

Rozebrat a odzkoušet tento příklad (conditional variables)

<http://www.yolinux.com/TUTORIALS/LinuxTutorialPosixThreads.html>

## Thready v Javě

<http://java.sun.com/docs/books/tutorial/essential/threads/timer.html>

## implementace

Oddědit od třídy Thread, přepsat metodu run, spustit zavoláním start

```
public class SimpleThread extends Thread {
 public SimpleThread(String str) {
 super(str);
 }
 public void run() {
 for (int i = 0; i < 10; i++) {
 System.out.println(i + " " + getName());
 try {
 sleep((long) (Math.random() * 1000));
 } catch (InterruptedException e) {}
 }
 System.out.println("DONE! " + getName());
 }
}
```

```
public class TwoThreadsTest {
 public static void main (String[] args) {
 new SimpleThread("Jamaica").start();
 new SimpleThread("Fiji").start();
 }
}
```

Implementace Runnable interface  
(nutné pokud naše třída musí dědit od jiné podtřídy)

<http://cretesoft.com/archive/newsletter.do?issue=101>

<http://java.sun.com/docs/books/tutorial/uiswing/misc/threads.html>

<http://www.yolinux.com/TUTORIALS/LinuxTutorialPosixThreads.html>